

Rajeshwar Singh, IAS
Vice-Chancellor

MESSAGE

It gives me immense pleasure to welcome each one of you to the University of Rajasthan, an institution which has been awarded with '**A**' **Grade** by the National Assessment and Accreditation Council (NAAC). The University has a dedicated team of qualified faculty and an equally sincere non-teaching staff caters to the requirements of the students.

The academic atmosphere of the University generates a cordial and ambient feeling. As a result students from India and abroad come to the University to acquire knowledge and experience as they pursue diverse courses of study. This encourages them to channelise their academic learning into fruitful areas of research. We strive to evolve qualitative changes to ensure excellence in education and research.

The beautiful campus of the University and its constituent colleges makes us aware of the need to protect the environment. Students are cautioned that ragging is banned. Use of plastic, consumption of alcohol and drugs and smoking are strictly prohibited in the University. We believe in the theory that cultural growth goes hand in hand with academic development. Diverse cultural activities and a well equipped sports complex and free medical facilities in Ayurveda, Allopathy and Homeopathy helps to create a healthy atmosphere in the campus. Our Placement cell, Counselling Cell and a well stacked 24 x 7 library fulfils the academic needs of the students.

As you enter the portals of the University, the image of the goddess of Learning *Ma Saraswati* and the statue of *Swami Vivekananda* greet you and inspire you to attain the pinnacle of honour and glory. We shall enable you to convert your dreams into reality.

I wish you very best in life and in all your endeavour.

(Rajeshwar Singh)

CONTENTS

S.No.		Page No.
1.	University of Rajasthan: An Overview	3-8
2.	Admission Schedule	8
3.	Dignitaries, Syndicate and Faculty Deans	9
4.	Administration	10-13
5.	महत्त्वपूर्ण सूचनाएँ	14
6.	Academic Calendar.....	15
7.	List of Programmes.....	16
8.	Ph.D./M.Phil. Programme - Mode of Admission.....	17
9.	PG Programme - Eligibility/Mode of Admission	18-23
10.	PG Programme (Self Financing) - Eligibility/Mode of Admission	24-27
11.	Five Year Integrated Programme.....	27
12.	Post PG Diploma Programme - Eligibility/Mode of Admission.....	28
13.	PG Diploma Programme - Eligibility/Mode of Admission.....	28-30
14.	PG Diploma Programme (Self Financing) - Eligibility/Mode of Admission	30-32
15.	Post Diploma/Diploma Programme - Eligibility/Mode of Admission.....	32
16.	UG Programme- Eligibility/Mode of Admission.....	33-36
17.	UG Programme (Self Financing) - Eligibility/Mode of Admission.....	37
18.	Certificate Programmes - Eligibility/Mode of Admission.....	38
19.	Fee Structure -UG Programme.....	39
20.	Fee Structure - PG & M.Phil./Ph.D. Programme	40-42
21.	Rules for exemption / Partial exemption for payment of tuition and/ or other fees.....	43
22.	Reservation Policy.....	44
23.	Concession/ Weightage for purpose of Admission.....	44-48
24.	Rules for Admission Including PG Entrance Test.....	49-53
25.	Students Entitlements	54
26.	Admission of Foreign Students	55
27.	Important Information in English	56
28.	Faculty of Arts.....	57-63
29.	Faculty of Commerce.....	64-66
30.	Faculty of Education.....	67-69
31.	Faculty of Engineering & Technology.....	70-75
32.	Faculty of Fine Arts.....	76-78
33.	Faculty of Law.....	79
34.	Faculty of Management.....	80
35.	Faculty of Science.....	81-95
36.	Faculty of Social Science	96-105
37.	University Commerce College.....	106-108
38.	University Five Year Law College.....	109
39.	University Law College.....	110-112
40.	University Law College Centre-II	113
41.	University Maharaja College.....	114-115
42.	University Maharani College.....	116-122
43.	University Rajasthan College.....	123-125
44.	University Central Library.....	125
45.	University Hostels	125-126
46.	Rajasthan University Network (Infonet Centre).....	126-127
47.	University Health Centre & Students' Advisory Bureau	128
48.	Dean, Students' Welfare & International Students' Advisor	128
49.	UGC Human Resource Development Centre	129-130
50.	College Development Council, NSS, NCC	130-131
51.	University Sports Board	132-133
52.	Counseling Cell for Women Students, USIC, Proctorial Board, Anti Ragging Committee, Committee for Prevention of Sexual Harassment of Women at Work Place.	134

UNIVERSITY OF RAJASTHAN: AN OVERVIEW

The University of Rajasthan holds the distinction of being the oldest Institution of higher learning in Rajasthan. It was established as University of Rajputana on 8th of January, 1947 and recognised from the time of its inception under sections 2f and 12B of UGC Act.

The main objective of the University has been the creation and dissemination of knowledge. It caters to the aspirations for higher education of students of Rajasthan and from other parts of the country. The location of the University is Urban and its Central Campus is spread over 338.14 acres. The satellite campus, comprising the Constituent Colleges, is spread over 138.21 acres. In the beginning the University's jurisdiction encompassed the entire state. In the year 1956, the Rajputana University was renamed as the University of Rajasthan, keeping intact its enveloping jurisdiction. With the creation of other Universities, its affiliating jurisdiction was modified in geographical terms. However it has today UG and PG Colleges affiliated to it. The University is still the hub of Higher Education in Rajasthan and attracts students from all over Rajasthan and other parts of India and also from abroad. The University believes that in its journey of 68 years it has brought about a transformation in Higher Education in Rajasthan and the country at large. Some of the distinctive features of the University are:

- ★ 9 Faculties, 37 Departments and 22 Centres
- ★ Now the Jurisdiction of the University has reduced to Jaipur and Dausa Districts. Earlier 1139 affiliating Colleges were spread in seven districts of Rajasthan; more than 9 lac examinees (including more than 4 lac non-collegiate students)
- ★ accorded UPE status under XI Plan
- ★ four of the six constituent Colleges accorded CPE status
- ★ Three PG Departments (Chemistry, Zoology, Philosophy) have been sanctioned UGC Centre for Advanced Studies status, Department of Physics and Economics have been sanctioned DSA Programme and five Departments (Botany, Geology, Mathematics, Sociology and Home Science) have been sanctioned DRS programmes.
- ★ Department of Hindi was sanctioned Rs. 56 lacs under upgradation programme by UGC under XII Plan for the first time since its inception of the Department.
- ★ As per DST evaluation based on 'h-index' of the research publications in Science, the University ranks 13th at the national level; in view of this standing DST sanctioned its prestigious PURSE Program to the University.
- ★ Seven of the Science Departments have been sanctioned DST-FIST programmes.
- ★ Faculty members receive research funding through research projects sanctioned by different agencies like UGC, DST, BRNS, CSIR, ICMR, ICSSR, ICHR and ICAR. In the last five years more than 80 individual Research Projects have been in operation with an outlay of about Rs. 15 Crores.
- ★ In the last 5 years, more than 2770 Research Papers have been published in refereed Journals. More than 550 books have been authored by the Faculty members in this period.
- ★ Faculty participates in prestigious International Collaborations such as large hadron collider at CERN (Geneva), nuclear reactor at Dubna (Russia), Synchrotron radiation sources in Italy and Chicago, nano-particle based drug delivery

research in Roswell Park Cancer Institute, State University of New York, Buffalo etc. **Former Prime Minister Dr. Manmohan Singh** gave recognition to this fact in his address at the 91st Indian National Science Congress in Bhubaneshwar, in which he said **"The University of Rajasthan leads among the top 50 Indian scientific institutions in citations per paper under international collaboration"**.

- ★ In 2017, University of Rajasthan ranked 79 in University category by National Institutional Ranking Framework (NIRF), Ministry of Human Resource Development, Government of India.
- ★ Ministry of Human Resource Development (MHRD) Govt. of India, sanctioned Rs. 20.00 crores as infrastructure grant under Rashtriya Uchchar Shiksha Abhiyan (RUSA) to University of Rajasthan, Jaipur.
- ★ University with Potential for Excellence (UPE) : UGC has recognized the University of Rajasthan amongst the top 15 Indian Universities with Potential For Excellence (UPE) in 2012. A grant of Rs. 50 crore has been sanctioned for furtherance of academic and research activities., materials and converging science has been recognized as the focused area of research besides other holistic and infrastructure development grants. In addition, UGC has also sanctioned a grant of Rs. 10 crores for the fellowship to the non-NET Ph.D. students of the University.
- ★ Promotion of University Research and Scientific Excellence (PURSE): Department of Science of Technology, Govt. of India has recognized the University of Rajasthan under its Promotion of University Research and Scientific Excellence (PURSE) programme. The h-index of the University stands above 50 and a grant of Rs. 32.4 crore has been sanctioned to the University for Scientific Research and development.
- ★ Faculty members have established International linkages and undertake collaborative programmes with research Institutes and Universities from countries such as USA, Germany, Switzerland, Italy, Australia, Canada, Japan, UK, Norway, Sweden, Brazil, Russia, Mexico, Finland and France.
- ★ At the national level, faculty members have been using National facilities such as neutron reactor at BARC in Mumbai; particle accelerators at IUAC in New Delhi and VECC in Kolkata; synchrotron radiation source in CAT, Indore; facilities at TIFR in Mumbai, IGCAR in Chennai, UGC-DAE CSR in Indore, Mumbai and Kolkata, CDRI in Lucknow, IUAC in Pune, AIIMS in New Delhi and NPL in New Delhi.
- ★ Centre for Development of Physics Education has earned national and international recognition for developing innovative experiments for Physics Laboratories at UG and PG levels.
- ★ Some of the other notable study Centres are: Centre for Human Ecology, Environmental and Population Studies, Centre for Non-conventional Energy resources, Centre for Water management and research, Social Science Research Centre, South Asia Studies Centre, Centre for Study of Social Exclusion & Inclusive Policy, Centre for Women's Studies, Centre for Mass Communication, Journalism and Centre for Rajasthan Studies.
- ★ University has set up a Centre for Converging Technologies which offers five years integrated M.Tech. degree in the streams of nano-, bio-, info- and cogno-technology. This Centre is the first of its kind in the country.
- ★ Semester pattern and CGPA grading system has been introduced at PG level in all the University Departments.
- ★ Admission in Post-Graduate Programme through entrance test.
- ★ Admission to Ph.D. programme is through an entrance test; semester course work has been made mandatory as

4

- part of Ph.D./M.Phil. Programme.
- ★ A large number of students at both the graduate and post-graduate levels belong to marginalized categories from rural areas.
- ★ More than 40% of the students on the campus comprise women students.
- ★ More than 16% of the students belong to SC category, more than 14% to ST category and more than 29% to OBC category.
- ★ Pass-outs from the PG Departments have been joining prestigious institutes like BARC, TIFR, PRL, NPL, DRDO, CDRI, IITs, IUAC, IUCAA, UGC-DAE CSR, NPL, NCL, ICS and RAS.
- ★ The University has a vibrant Human Resource Development Centre (Erstwhile Academic Staff College) ranked as the II best performer by NAAC amongst 66 HRDCS of India.
- ★ UGC INFONET Centre; National Knowledge Network, ERNET PoP, Grid Computing facility in the campus.
- ★ University Website, Mail Server, Student Portal, Archive Server designed / customized and maintained by the University.

VISION

धर्मो विश्वस्य जगतः प्रतिष्ठा

Dharmo Vishvashya Jagatah Pratistha

"Dharma is the firm foundation upon which the entire Universe stands"

MISSION

- ★ Promotion of excellence in education and research by inculcating independent critical thought and scientific temper.
- ★ Promotion of interdisciplinary research on convergence of science and technologies.
- ★ Pursuit of high quality research pertaining to economy, social development, languages, arts, culture, energy and environment.
- ★ Establishment and expansion of academic links and research collaborations with national and international institutions.
- ★ Creation and strengthening of infrastructure for global competence.
- ★ Critical analysis of existing social hierarchies and construction of new models of sustainable development, equity and gender justice.
- ★ Preparing Students for Careers in Science, Social Science, Humanities, Commerce, Management, Fine Arts and Sports, Engineering Technology.

The Goals and Objectives

Excellence in Education

- ★ To create, preserve & disseminate knowledge.
- ★ To impart higher education with quality and social relevance.
- ★ To inculcate amongst students a sense of discipline and dedication.

Promotion of high quality research in diverse field

- ★ Emphasis discourse on frontier problems concerning national economy, social development, Scientific growth and defence.
- ★ Emphasis on interdisciplinary research.

- ★ Academic links and scientific cooperation with national and international institutions.
- ★ Creation and strengthening of infrastructure through R&D projects.

Aims of Teaching

- ★ Develop an understanding of skills in various modes of inquiry and of critical thinking and problem solving.
- ★ Provide supportive environment.
- ★ Develop and demonstrate an understanding and appreciation of the rich complexity of human experience in terms of both its convergence and divergence.

Achieve the goals and objectives of the University the major considerations addressed are as follows:

Intellectual

- ★ By facilitating production of intellectual capital and property in terms of research output, publications, applied research, transfer of knowledge, skills, strategies and technology from laboratory to land in the field of Science & Technology, Social Sciences, Arts, Fine Arts, Commerce and Management, Law and Education.
- ★ Through quality higher education to students by offering relevant courses and programmes facilitating the creation of knowledge capital, knowledgeable and skilled human resource to accept the social and scientific challenges and responsibility at regional, national and global level.

Academic

- ★ Establishment of 9 Faculties - Arts, Commerce, Education, Engineering & Technology, Fine Arts, Law, Management, Science and Social Science.
- ★ Courses offered (UG, PG, M. Phil. Ph.D., Certificate, PG Diploma, Diploma), specialized research centres as well as inter disciplinary courses in all the faculties at University main campus, constituent and affiliated colleges ensuring their relevance, utility and purpose.

Training and Self Development

- ★ Organisation of Orientation / Refresher Courses, workshops on Curriculum Development, examination reforms, quality initiatives, and management issues.
- ★ Deputation of teachers, non-teaching staff and students for personality development and capacity building programmes.
- ★ Short term training programmes to non-teaching staff on education administration, computerisation, and examination methods.
- ★ Arranging public lectures and inviting Visiting professors to interact with students and faculty.

Access and Equity

- ★ Provision for reservation to all the disadvantaged groups SC, ST and OBC differently abled groups as per Government rules.

Community and National Development, Environment and Value Orientation

- ★ Provisions for NSS, Department of Life Long Learning, Centre for Development of Physics

Education Environmental Studies and Departmental forums for community development and extension activities.

- ★ NSS & NCC subject forums at college level.
- ★ Inculcation of the practice for sustainable development
- ★ Value orientation through NSS, NCC, Student Welfare Programme, public lectures, Memorial Lectures and workshops.
- ★ Liaison with Non Government Organizations, Government Organisations, National and International Organizations for Scientific, community and national development projects and programmes.

ICT Introduction

- ★ Provision of computer education at undergraduate level, Internet, usage of ICT tools in teaching learning and evaluation.
- ★ Provision for ICT related and oriented courses M. Tech., MCA, M.Sc. (IT), PGDCA, BCA, and sensitization and awareness programmes for other disciplines.
- ★ Training in both basics and advanced skills in computer usage and applications.
- ★ Computerisation of library, examination work and database management.
- ★ University Website.
- ★ INFLIBNET and other ICT facilities are available on Campus wide area network through Infonet Centre.
- ★ Emphasis on Open Source Technology for application development.
- ★ Computer Labs and Research Centres and provision of computers to all sections of administration and academics.

Global Demand

- ★ Offering globally relevant PG and research courses. e.g. Computer Science, Management, Biotechnology, Microbiology, Converging Technologies, Water Resource Management, Social Sciences, Women's Studies, Arts, Geo-Informatics, Mineral Processing, Instrumentation Technology, Material Science, Industrial & Pharmaceutical Chemistry, Journalism.
- ★ Provision for training and development on practical skills and human resource skills leading to global competencies.

The University aims to impart higher education with quality and social relevance. It provides academic and research facilities in various streams to the students studying in University Departments, university Constituent Colleges and Affiliated Colleges/Institutions. University of Rajasthan offers 41 Ph.D. Programmes, 25 M.Phil programmes, 56 Masters degree programmes, and 14 Bachelors degree programmes. Besides focusing on dissemination of knowledge and search for excellence in teaching and research, the University prepares the students as good future citizens and endeavors to inculcate amongst them a sense of discipline and dedication. The University is transforming its curricular

activities keeping in view the recent trends of development.

The University generates cost effective resources to achieve financial self-sufficiency. Self financing courses are offered both at U.G. and P.G. level. Being both teaching and affiliating University, it ensures equitable distribution of facilities for higher education in different parts of the state under its jurisdiction.

The University encourages its teachers to undertake research activities and gives financial support to attend seminars and workshops. Financial grants are also given for Organizing Conferences. Interdisciplinary approach and collaborative research are being encouraged to achieve excellence in education.

Teaching Units

The University of Rajasthan consists of the following components:

- (a) Constituent Colleges
- (b) Post-graduate Teaching Departments / Centres
- (c) Research Centres

(a) Constituent Colleges

Undergraduate teaching is imparted in the 7 constituent colleges of the University, by the teaching faculty appointed in the University Post Graduate Departments:

- (i) University Commerce college
(Commerce Faculty)
- (ii) University Law College
(Law Faculty)
- (iii) University Law College II
(Law Faculty Evening College)
- (iv) University Maharani college
(Multi-faculty College for Women)
- (v) University Maharaja College
(Science Faculty)
- (vi) University Rajasthan College
(Arts and Social Sciences)
- (vii) University Five year Law College (Law Faculty)

Looking to the needs and demands of students, the University started evening courses at Rajasthan College, Maharani, Maharaja and Commerce College on self-financing basis.

All the constituent colleges provide library and sports facilities and motivate the students to join NCC and NSS programmes. Besides these, the colleges organize seminars, workshops, lectures and discussions to strengthen academic inputs.

(b) P.G. Departments

Faculties of Arts, Science, Social Science, Commerce, Law, Management, Fine Arts, Education and Library Science are running PG programmes. Admissions to the P.G. Courses are based on entrance tests and merit. Some of the P.G. Departments run need-based self-financing courses also. Eminent scholars have been teachers in this university including Professors Raja Chelliah, Raj Krishna, L.S. Ramaswami, C.V. Subramaniam, M.V. Mathur, P.N. Srivastava, R.K. Kaul, R.C. Mehrotra, Yogendra Singh, G. Ranganathan, Satish Chandra, Dayakrishna, Om Prakash, Iqbal Narain, G.C. Pande, B.L. Saraf, S.Loknathan, S.P.Verma, C.P.Bhambhri, V.R. Mehta, Y.K.Alagh, C. Rangarajan etc.

Research support and Special Assistance have been made available to many departments by the UGC. Several of departments are actively engaged in innovative research, and have been recognized for the FIST, COSIST,

6

CAS, SAP-DRS-I and II and DST DAAD programmes of the University Grants Commission. The researches by the faculty members have been in evidence by publications of articles in peer-reviewed journals. Some teachers have been honoured with international and national awards and citations.

Depending upon the disciplinary advancement needs of the students and the demands of society, syllabi have been time to time. The process of globalization has also prompted formulation of new courses and this may go a long way in providing jobs to the students. Some of the new courses are as follows:

Post-Graduate Courses :

- (i) Biotechnology
- (ii) Microbiology
- (iii) Information Technology
- (iv) Journalism & Mass Communication
- (v) Finance Control
- (vi) Management
- (vii) International Business
- (viii) Environmental Science
- (ix) European Studies

The Under-Graduate Courses include:

- (i) Computer Applications
- (ii) Business Administration
- (iii) Fine Arts
- (iv) Music
- (v) Library & Information Science
- (vi) Physical Education

The Five Year Integrated Courses include:

- (i) Dual Degree B.Tech-M.Tech in Converging Technologies
- (ii) B.A. LL.B. Hons.

(c) Research Centres

The University also provides opportunities to the deserving students and teachers to undertake research in the fields of their specialization. For this purpose, Research Centres were established. These research Centres have strengthened research, and some of them offer M. Phil Programmes of study. The following Centres are in existence:

1. Centre for Jain Studies
2. Centre for Jyotirvigyan
3. Centre for Converging Technologies
4. Centre for Computer Science & Information Technologies
5. Centre for Development of Physics Education
6. Centre for Non-Conventional Energy Resources
7. Centre for Water Management & Research
8. Indira Gandhi Centre for Human Ecology, Environmental and Population Studies
9. Centre for Nehru Studies
10. Shri Guru Gobind Singh Centre for Sikh Studies
11. Centre for Ambedkar Studies
12. Centre for Life Long Learning
13. Centre for Buddhist Studies

14. Centre for Gandhian Studies
15. Centre for the Study of Local Self -Government
16. Centre for Rajasthan Studies
17. Centre for the Study of Social Exclusion and Inclusive Policy
18. Centre for Women Studies
19. South Asia Studies Centre
20. Social Sciences Research Centre
21. Centre for Mass Communication
22. Centre for Museology and Conservation

The Support Services in the University

University Central Library

The Central Library building is located near the main gate of the University. It has a sitting capacity of about 700 students. It has collection of more than 5 Lac books, bound periodicals, etc. The Library subscribes to 40 plus current journals and popular magazines relating to various subjects. In addition, about 15000+ e-journals are available for online access under UGC-INFONET Digital Library Consortium (e-Shodh Sindhu). New Library building is under construction and will be completed during this academic session 2017-18.

Sports Complex

The University has a modern Sports Complex. It has also a swimming pool, which has been a venue of many National Swimming Meets. The University accords a high priority to games and sports. Facilities for all major indoor and outdoor games are available at the Constituent Colleges as well. Fully developed indoor stadium along with a yoga centre are the unique attractions of the Sports Complex. Besides this, the Department of Physical Education has started a postgraduate diploma and a masters' programme in Physical Education.

Health Centre

The University provides Allopathic, Ayurvedic, and Homeopathic facilities at its Health Centre. Medicines are provided free of cost to the employees & students of the university. Health checkups are arranged from time to time. Blood donation camps are also organized.

Student Advisory Bureau

Students Advisory Bureau, since 1962, upholds the motto: "We do not believe in framing the future for next generation, rather we wish to frame the next generation for the future."

Counseling Centre

The University has started a Counseling Centre, to guide the students and resolve their personal and emotional problems.

Hostels & Residences

Residential accommodation is provided to the teachers and the students. The University has 19 hostels, 10 for boys, 9 for girls. The University is going to construct two hostels one for SC girls and other for SC boys with 45% assistance from the ministry of Social Justice and Empowerment with a cost of Rs. 5 crores. Besides hostels, there are Teachers Hostel, Working Women Hostel and faculty residences located at the main campus. Some residences are for the non-teaching employees as well. The University has an eco-friendly environment. The nursery-cum-garden office of the university looks after lawns and parks. The university has nursery which has some rare plants and shrubs.

Students' Welfare

In order to stimulate and coordinate various activities of the students the Dean of Students' Welfare is provided grants and facilities. The Dean, Students Welfare, is also Advisor of International Students.

UGC Human Resource Development Centre

The University has also a UGC Human Resource Development Centre (erstwhile UGC–Academic Staff College) which was set-up by the UGC in 1988 for an overall development of young university and college teachers. The HRDC (ASC) organizes Refresher and Orientation Programmes. The Refresher Courses are interdisciplinary as well as discipline-specific, whereas the Orientation Programmes are interdisciplinary. The latter aims to enhance overall intellectual worth of the teacher. Our ASC (HRDC) was ranked as the second best by NAAC in 2012 amongst 66 ASCs in the country.

Service and Instrumentation Centre

University Service and Instrumentation Centre has well-equipped workshop under its control with facilities for mechanical (Lathe machines, Milling Machines etc.), glass blowing, electronics, welding, and gas filling shops and an analytical instrument sections. The Centre houses costly instruments such as (1) Semiautomatic X-Ray Diffractometer DIANO (USA) make, (2) Phillips Liquid Nitrogen Plant with 6 liter per hour capacity.

Infonet Centre

The University has established a UGC Infonet Centre which coordinates all the activity of UGC Infonet Project at University of Rajasthan end. The centre will further distribute and maintain the internet connectivity over Campus Wide Area Network making it available to constituent colleges, teaching departments, research Centres, and administrative units. The Centre

maintains and host University Website and Mail-server. The Centre will also coordinate and maintain Intranet of University when it comes up.

University Printing Press

The University has its own Printing Press, established 1962. It looks after the publication needs of the University, Departments, Colleges and University Administration.

0141–2711070 Extn. 2213

0141–2708581

Email:- rajasthanuniversitypress@gmail.com

Administrative Service Pre-Entry Training Centre (APTC)

The Centre was set up by the University in 1978 and it's given the status of an Independent Centre in 1999. At present the centre is running in an independent building close to the University Nursery. The Centre has been organizing several pre-entry training courses for Indian Civil Services and Rajasthan Administrative and Subordinate Services for the last 35 years on, Self Financing basis.

UGC has also recognized the Centre as supporting centre for upliftment of SC, ST, OBC and Minority Community students in 10th & 11th Plan for coaching of RAS, CS, RJS, NET/SLET, Bank P.O., Spoken English and other competitive examinations. This Centre acts as a facilitator by inviting eminent academicians, bureaucrats and experts of respective fields.

The Centre imparts rigorous training and makes available reading material, handouts, and other literature which helps the candidates for various competitive examinations. The centre has conducted more than 200 programs for various examinations. The past performance in terms of selection of the candidates enrolled in this Centre has been very encouraging, as almost 1/3 of such candidates have been getting selected.

The Centre is known for preparing and grooming the students for competitive examinations through providing subject knowledge as well as developing their personality and communication skills.

For details contact : 0141-2709527

8

Academic Commitments of the University

Strict adherence is observed to the Academic Calendar formulated for each year by the Academic Council

National and International Seminars, Lectures and Workshops are regularly organized and faculty members are given all possible financial and academic backup to participate in such events at both, National and International levels. Eminent Scholars also come to the University as visiting faculty.

Statutory bodies like the Senate, the Syndicate, the Academic Council, the Faculties, the Research Board, the Boards of Studies and the Board of Inspectors are regular in their meetings and are vibrant and vigilant in their deliberations.

The University examination system is now fully computerised. The results of the entrance examinations are declared at earliest possible.

To provide financial assistance to the needy students, a University Corpus Fund has been created.

To ameliorate the grievance of every strata of University Community, a standing mechanism has been evolved wherein three separate Grievance Committees function on a continuous basis.

The University of Rajasthan has been striving with fullest commitment to uphold the Hand Book and to sincerely implement the rules and regulations provided therein.

International Cooperation Cell

Established in 2007 International Cooperation Cell of the University looks after international level cooperation developed with many countries. Memorandums of Understanding (MOU) have been signed with Universityties of France, Britain, America, Australia, Canada, Japan and Scotland. The exchange of student & faculty is going on since 2007. Credit Transfer System started in 2008 for M.A. Final Students of French.

Goals for XII Plan

In addition to strengthening the existing Departments, in the XII Plan period, the University plans to set up new Departments in Human Rights, Defence Studies, Computer Science, Banking and Finance, Tourism and Hotel Management and a Department of Theatre and Film. New PG courses planned within the existing departments are in Material Sciences, Green Chemistry and Social Science.

The University plans to set up a Science Museum, Community Radio, Diaspora Centre, a Culture Repository Centre, a Women's Artifacts Museum and a Commerce Lab, and upgrade and digitize the existing Herbarium

UG ADMISSION SCHEDULE 2017-2018

1. Prospectus (Online)	May 30, 2017
2. Admission Forms (Online) For Under-graduate Programmes	June 01, 2017
3. Last Date of Submission of (online) Admission forms	June 10, 2017 (up to 23:59 hrs.)
4. First Merit List of Admission (Arts /Commerce/Science)	June 15, 2017
5. Last Merit List of Admission (Arts /Commerce/Science)	June 29, 2017
6. Date of Re-admission process (fee deposition) of UG (II/III year) and PG Semester Students	June 20, 2017
7. Last date for Re-admission (fee deposition) of UG (II/III year) and PG Semester Students	June 30, 2017 or within 10 days after declaration of result whichever is later.
8. Classes will Commence from	July 01, 2017

Note :

- UG Registration Fee : Rs. 100 as registration fee can be remitted either through Net Banking or Debit / Credit Card separately for each course.
- University conduits separate Entrance Test for admission in LL.B. (ULET), Rajasthan University Law Entrance Test for Five year Integrated in B.A. LLB. (RULET), University of Rajasthan Admission Test for Post Graduate Courses (URATPG-2017) for Post Graduate Programmes, PIM-MAT for MBA Programmes, PMET & Pre B.Ed- M.Ed. Entrance Test for M.Ed. & B.Ed. Courses M.Phil / Ph.D. Admission Test (MPAT) for M.Phil/ Ph.D. Programme. The schedule shall be announced separately on University website:uniraj.ac.in
- If any information provided by the student is found wrong at the time of verification of documents, the admission may be treated as cancelled.
- UG (II & III yr.) and PG (III Semester) classes will commence from 1st July 2017, without waiting for re-admission process.

DIGNITARIES OF UNIVERSITY

VISITOR

Shri Pranab Mukherjee
H.E. the President of India

CHANCELLOR

Shri Kalyan Singh
H.E. the Governor of Rajasthan

VICE-CHANCELLOR

Shri Rajeshwar Singh , I.A.S.

THE SYNDICATE

Shri Rajeshwar Singh, I.A.S.	Chairman
Prof. A.K. Nagawat	Member
Dr. S.P.S. Shekhawat	Member
Prof. Alpana Kateja	Member
Prof. Vijay Veer Singh	Member
Shri Nathu Lal Sharma	Member
Shri Omprakash Gupta	Member
Commissioner, College Education	Member
Prof. Santosh Pandey	Member
Dr. Om Prakash Mahala	Member
Shri Mohan Lal Gupta, MLA	Member
Registrar	Ex-officio Secretary

FACULTY DEANS

Prof. Beena Agrawal	Faculty of Arts
Prof. M.C. Sharma	Faculty of Commerce
Dr. Yadu Sharma	Faculty of Education
— — —	Faculty of Engineering & Technology
Dr. Madhu Bhatt Tailang	Faculty of Fine Arts
Dr. S.P.S. Shekhawat	Faculty of Law
Prof. Rajesh Kothari	Faculty of Management
Prof. A.K. Nagawat	Faculty of Science
Prof. S.L. Sharma	Faculty of Social Science

10

Administration

Registrar	
Shri D. K. Sharma	2706813
Comptroller of Finance and Financial Advisor	
Shri Gopal Vijay	2710978
Controller of Examination	
Dr. B.L. Gupta	2708824
Dy. Registrar, Acad. & Secrecy-I	
Dr. M.C. Gupta	2710799
Dy. Registrar, A & F	
Dr. (Smt.) Lissy Vergis	2710897
Dy. Registrar, Degree	
Shri Anand Agrawal	-----
Dy. Registrar, Exam.	
Shri R. S. Soni	-----
Dy. Registrar, Exam. Miss., Celler-II	
Dr. (Smt.) Shakti Trivedi	2707111
Dy. Registrar, Estt-II	
Dr. P. Kumawat	2707863
Dy. Registrar, Plan & Project	
Dr. R.K. Jain	-----
Dy. Registrar, R.T.I.	
-----	-----
Dy. Registrar, Research	
Dr. Neelu Mahajan	2705883
P.R.O.	
Dr. B.S. Shekhawat	2708614

Vice-Chancellor's Secretariat

AS to Vice-Chancellor	2711400
--	
PS to Vice-Chancellor	
Dr. P. Kumawat	2707863
Shri A.D. Pareek	2710465
Sr. PA to Vice-Chancellor	
Shri N. Sateeshan	2707863

Hony. Directors

P.G. School of Commerce	
Prof. J.P. Yadav	2702870
P.G. School of Humanities	
Prof. A.V.S. Madnawat	2711070
P.G. School of Life Sciences	
Prof. Jaimala Sharma	-----
P.G. School of Physical Sciences	
Prof. Anshu Dandia	-----
P.G. School of Social Sciences	
Prof V.V. Singh	-----

Heads of Departments**Faculty of Arts**

Department of English
Dr. Tanuja Mathur
Department of European Lang. Lit. and Cultural Studies
Dr. Rajendra Padture
Department of Hindi
Dr. Vinod Kumar Sharma

Department of Philosophy

Dr. Rajendra Prasad Sharma

Department of Sanskrit

Dr. Ram Singh Chauhan

Department of Urdu & Persian

Dr. Hussain Raza Khan

Faculty of Commerce**Department of Accountancy and Business Statistics**

Prof. M. C. Sharma

Department of Business Administration

Prof. Anil Mehta

Department of Eco. Adm. and Financial Mgmt.

Prof. J. P. Yadav

Faculty of Education**Department of Education**

Prof. A.V.S. Madnawat (Additional Charge)

Department of Library & Information Sciences

Dr. Purnima Kaushik

Department of Life Long Learning

Dr. Sheila Rai

Department of Physical Education

Prof. M.S. Chundawat

Faculty of Fine Arts**Department of Dramatics**

Dr. Archana Srivastava

Department of Drawing & Painting

Dr. I.U. Khan

Department of Music

Dr. Madhu Bhatt Tailang

Department of Visual Arts

Shri Rajat Pandel

Faculty of Law**Department of Law**

Dr. S.P.S. Shekhawat

Faculty of Science**Department of Botany**

Prof. Kailash Agrawal

Department of Chemistry

Dr. Yash Pal Singh

Department of Geography

Dr. D.S. Chauhan

Department of Geology

Dr. N.S. Mahala

Department of Home Science

Prof. Pooja Talikoti

Department of Mathematics

Dr. Anil Sharma

Department of Physics

Prof. Deepak Bhatanagar

Department of Psychology

Prof. A.V.S. Madnawat

Department of Statistics

Prof. Vipin Tayal

Department of Zoology

Prof. Rashmi Sisodia

Faculty of Social Science**Department of Anthropology**

Dr. Bela Kothari

Department of Economics

Smt. Kaushalya Bhanawat

Department of History & Indian Culture

Prof. Krishna Gopal Sharma

Department of Political Science

Prof. Nidhi Lekha Sharma

Department of Public Administration

Dr. Om Prakash Mahala

Department of Sociology

Dr. Manju Kumari

Directors of Centres**Faculty of Arts****Centre for European Studies**

Dr. Rashmi Jain

Centre for Jain Studies

Prof. Sanjeev Bhanawat

Centre for Jyotirvigyan

Dr. Ram Singh Chauhan

Faculty of Engineering & Technology**Centre for Converging Technologies****Director**

Prof. Deepak Bhatanagar

Additional Directors

Prof. Kailash Agrawal (Academic)

Dr. Ramvir Singh (Admin.)

Joint Directors

Dr. K. V. R. Rao (Nano. tech.)

Dr. P. J. John (Cogno. Tech.)

Dr. Vidya Patni (Bio. tech.)

Dr. V. K. Saxena (Info. tech.)

Faculty of Management**R. A. Podar Institute of Management**

Prof. Rajesh Kothari

Faculty of Science**Centre for Computer Science & Information Technology**

Dr. C.P.S. Chandel

Centre for Development of Physics Education

Dr. Usha Singh

Centre for Non-Conventional Energy Resources

Prof. Ashok Kumar Nagawat

Centre for Water Management & Research

Prof. Anil Maheshwari

Indira Gandhi Centre for Human Ecology, Environmental & Population Studies

Dr. T. I. Khan

Faculty of Social Science**Ambedker Studies Centre**

Dr. Om Prakash Siravi

Centre for Buddhist Studies

Prof. Vibha Upadhyaya

Centre for Gandhian Studies

Dr. Sheila Rai

Centre for the Study of Local Self Government

Centre for Mass Communication

Prof. Sanjeev Bhanawat

Centre for Museology and Conservation

Prof. Vibha Upadhyaya

Centre for Nehru Studies

Dr. Rajesh Kumar Sharma

Centre for Rajasthan Studies

Prof. Anil Jain

Centre for the Study of Social Exclusion & Inclusive Policy

Dr. Rashmi Jain

Centre for Women Studies

Dr. Manju Sharma

Social Sciences Research Centre

Dr. Raka Singh

South Asia Studies Centre

Dr. Shashi Upadhyay

Shri Guru Gobind Singh Centre for Sikh Studies

Dr. Sangeeta Sharma

Principals & Vice-Principals of Constituent Colleges**University Commerce College****Principal**

Prof. S.C. Bardia 2710483

Vice-Principals

Dr. M.K. Bardia 2710483

Dr. Mohar Singh 2710483

Dr. V.K. Gupta 2710483

Dr. Dileep Singh 2710483

Dr. K.C. Sharma 2710483

Five Year Law College**Director**

Prof. Anil Mehta 2712307

Dy. Director

Mr. Ghanshyam Bera ---

Mr. Sandeep Singh ----

12

University Law College**Principal**

Dr. Anju Gehlot 2709260

Vice-PrincipalsMr. Abhishek Kumar Tiwari
Mr. Akhil Kumar**University Law College-II****Principal**

Dr. S.P.S. Shekhawat 2704882

Vice-PrincipalsMr. Rajeev Soni
Dr. Rajesh Gour**University Maharaja College****Principal**

Prof. Kailash Agarwal 2567290

Vice-PrincipalsDr. Digish Kumar Sharma
Dr. Ramawatar Sharma
Dr. Ramveer Singh
Dr. Mangej Singh**University Maharani College****Principal**

Prof. Alpana Kateja 2373628

Vice-PrincipalsDr. Alka Sharma
Dr. Chandra Prakash Jain
Dr. Nidhi Singh
Dr. Rashmi Jain
Dr. Sarina Kalia**University Rajasthan College****Principal**

Prof. Amita Sharma 2710565

Vice-PrincipalsDr. Raka Singh
Dr. Ram Narayan Sharma
Dr. Arvind Vikram Singh
Dr. Amit Kumar Yadav**Other Functionaries****Director (Research)**

Prof. Navin Mathur 2711070

UGC–Human Resource Development Centre**Director**

Prof. V.V. Singh 2710925

Deputy Director

Dr. Meeta Mathur 2710925

Asstt. Director

Dr. Nidhi Mehta

APTC**Director**

Prof. Sanjeev Bhanawat 9414071144

Asstt. Director

Abhishek Chayal 9414362766

Central Library**Director**

Prof. Navin Mathur 2707866

Deputy LibrariansDr. Anil Gautam
Dr. Nandani Khattar
Dr. Narendra Kumar Sharma**Chief Warden****Boys Hostel**

Dr. Mohanlal Sharma 2709165

Girls Hostel

Prof. Jai Mala Sharma 2709165

Gokhale Hostel

Principal, University Maharaja College

Annie Beseant Hostel

Principal, University Maharani College

College Development Council**Coordinator**

Prof. Krishna Gopal Sharma 2710580

Dean Students' Welfare & International Student Advisor

Dr. Bharat Lal Gupta 2710497

Additional Dean

Dr. Abhay Upadhaya

Associate DeansDr. V.K. Saxena
Dr. D.S. Chauhan
Dr. Manjog Singh
Dr. Kartar Singh
Dr. P.C. Mali**Garden Office****Incharge**

Dr. Ramavtar Sharma 2711070-2308

Hostel Wardens**Ambedker Hostel**

Dr. Rameshwar Jat

Aravali Hostel

Dr. Kartar Singh

D. B. N. Hostel

Dr. Arvindvi Kram Singh

H. J. Bhabha Hostel

Dr. R.S. Chauhan

J. C. Bose Hostel

Dr. Surendra Singh Chauhan

C. V. Raman Hostel

Dr. Rajesh Kumar Sharma

Gokhale Hostel

Dr. H. S. Palsania

W. U. S. Hostel

Dr. Arvind Vikram Singh

Vivekanand Hostel

Dr. Manish Sinsinwar

Maharana Pratap Hostel

Dr. M. L. Sharma

Savitri Phule Girls Hostel

Dr. Jamila Bano

Kasturba Girls Hostel

Dr. Neelam Poonar

Laxmi Bai Girls Hostel

Dr. Mamta Jain

Meera Bai Girls Hostel

Dr. Bharti Chauhan (Addl. Charge)

Malviya Girls Hostel

Dr. Vandana Kalla

Mahi Girls Hostel

Dr. Mamta Jain (Addl. Charge)

Saraswati Girls Hostel	
Dr. Bharti Chauhan	
Annie Besant Girls Hostel	
Dr. Daisy Sharma	
Mother Teresa Girls Hostel	
Dr. Daisy Sharma	
Infonet Centre	
Director	
Dr. V. K. Saxena	2703559
Dy. Director	
Dr. Pankaj Nagar	2703559
Internal Quality Assurance Cell	
Coordinator	
Prof. Deepak Bhatnagar	2700370
Medical Officer	
Allopathic	
Dr. Shyam Mittal (MD) SMO	2708983
Dr. Preeti Bhargava (M.S.) Lady Doctor, MO (on Deputation)	
Ayurved	
Dr. R.R. Bhardwaj	2708983
Homeopath	
Dr. Sheenu Gupta	-----
Associate NCC Officers	
University Commerce College	
1 Raj Armd Sqn NCC	-----
1 Raj Bn NCC	Prof. J.P. Yadav
3 Raj Naval NCC	Dr. Ashok Agarwal
University Maharaja College	
1 Raj BN NCC	Dr. Ramavtar Sharma
University Maharani College	
1 Raj Girls Bn NCC	Ms. Priya
University Rajasthan College	
1 Raj Armed Sqn NCC	Dr. Rajesh Kr. Sharma
1 Raj Air Sqn NCC	Dr. D.S. Chauhan
3 Raj Naval NCC	Dr. Rameshwar Jat
National Service Scheme	
Coordinator	
Prof. S.C. Bardia	
Proctorial Board	
Chief Proctor	
Prof. Vipin Tayal	2711139/ 9414461738
Associate Proctors	
Dr. Mohan Lal Sharma	9414441138
Dr. Hari Shankar Palsania	9460144084
Dr. Ramavtar Sharma	9461164336
Dr. Ram Narayan Sharma	9414783600
Dr. Krishna Gupta	9950501423
Dr. Rameshwar Jat	9414322646
Dr. Surendra Singh Chauhan	9414607940
Dr. Jamila Bano	9414606574
Public Relation Officer	
Dr. B.S. Shekhawat	2708614
Sports Board	
Chairman	
Shri Surendra Pareek, MLA, Syndicate Member	
Secretary	
Prof. M. S. Chundawat	9414339793
Student's Advisory Bureau	
Director	
Dr. Deepak Saxena	2710995
University Engineers	
Er. A.K. Gupta, Ex. En.	2710548

Er. Satish Sharma, A. En.	2710548
Er. Ajay Sharma, J.En.	2710548
Er. Vinay Kumar, J. En.	2710548
Er. V. K. Gupta, J. En.	2710548
University Guest House	277497
Incharge	
Prof. Harsh Dwivedi	9414075920
Manager	
Dr. Narpat Singh	2711497
University Press	
Asstt. Registrar & O.I.C.	
Shri Rajkumar Verma	9829143020

University Science & Instrumentation Centre Director

Prof. Ashok Kumar Nagawat

Anti Ragging Committee

Vice-Chancellor	Chairman	2707863 (O)
Dr. Bharat Lal Gupta	Member	9414576503
Prof. Jai Mala Sharma	Member	9829321507
Prof. V.V.Singh	Member	9414079990
Chief Warden Boys	Member	----
Dr. S.P.S. Shekhawat	Member	9414387190
Registrar	Member	2706813(O)
Shri Hiren Joshi	Member	9414051509
Shri Harsh Khatana	Member	9929930550
Dr. M.L. Sharma	Member	9509656728
Dr. Surendra Singh Chauhan	Member	9414607940
Dr. Deepak Saxena (Director, SAB)	Member	2710995(O)
Dr. B.S. Shekhawat	Member	2708614
ACP, Gandhi Nagar, Jaipur	Member	8764867003
Ankit Dhayal	Member	
Mohal Lal Yadav	Member	
Sujata Meena	Member	
Prof. Vipin Tayal (Chief Proctor)	Member Secretary	9414461738

Committee for Prevention of Sexual Harassment of Women at Work Place

Dr. Manju Sharma	Convener	9413240050
Prof. Alpana Kateja	Member	9414243508
Prof. Vipin Tayal (Chief Proctor)	Member	9414461738
Prof. Beena Agarwal	Member	9414442037
Prof. Jaimala Shama	Member	9829321507
Prof. Joya Chakravarty	Member	9829106774
Dr. Pramila Poonia	Member	9468593739
Dr. Mamta Jain	Member	9314505963
Dr. Tanuja Singh	Member	
Ms. Shikha Kamboj	Member	8800688484
Dr. Sheenu Gupta	Member	9829850111
Dr. Neelu Mahajan	Member	9166873386

Counseling Cell for Women

Dr. Manju Sharma	Convener
Dr. Mithlesh Agarwal	Member
Dr. Mukta Agrawal	Member
Dr. Mukta Singhvi	Member
Dr. Sunita Sharma II	Member
Dr. Prerna Puri	Member Secretary

14

राजस्थान विश्वविद्यालय University of Rajasthan

महत्त्वपूर्ण सूचनाएँ

- ☆ विश्वविद्यालय और संघटक महाविद्यालयों के परिसर में अंदर एवं बाहर रैगिंग पूर्णतः प्रतिबंधित है। अगर रैगिंग की कोई घटना विश्वविद्यालय प्राधिकारी की जानकारी में लायी जाती है तो सम्बंधित विद्यार्थी को दोषी पाए जाने पर प्राधिकारी द्वारा माननीय सर्वोच्च न्यायालय के निर्देशानुसार शिक्षण-संस्था से निष्कासित कर दिया जायेगा। (प्रवेश पाने वाले प्रत्येक छात्र/छात्रा को रैगिंग से संबंधित किसी भी गतिविधि में शामिल न होने का शपथ-पत्र प्रस्तुत करना होगा।)
- ☆ प्रवेशार्थियों को विश्वविद्यालय अधिनियम, अध्यादेश, नियमों एवं प्रावधानों तथा विभिन्न विषयों के पाठ्यक्रम की जानकारी हेतु विश्वविद्यालय वेबसाइट <http://www.uniraj.ac.in> का अवलोकन करें।
- ☆ विश्वविद्यालय में प्रविष्ट सभी विद्यार्थियों को पहचान-पत्र साथ रखना अनिवार्य है। इसकी अनुपालना नहीं करने पर अनुशासनात्मक कार्यवाही की जा सकती है।
- ☆ कार्यस्थल पर महिला यौन उत्पीड़न निरोधक समिति का गठन माननीय सर्वोच्च न्यायालय के निर्देश (1997) के अनुसार किया गया है। एतदर्थ कोई शिकायत संबंधित विभागाध्यक्ष/प्राचार्य अथवा महिला अध्ययन केन्द्र, राजस्थान विश्वविद्यालय परिसर में कार्यरत उक्त समिति से की जा सकती है।
- ☆ एल.एल.बी., पी.जी. डिप्लोमा, पी.जी (स्नातकोत्तर), एम. फिल्. एवं पीएच.डी. प्रोग्राम में प्रवेश, प्रवेश परीक्षा के माध्यम से होगा। जिसकी पूर्व सूचना पृथक् से दी जायेगी।
- ☆ विश्वविद्यालय के एम.फिल पाठ्यक्रम में प्रवेश लेने वाले प्रत्येक विद्यार्थियों के लिए किसी भी सरकारी अस्पताल/अधिकृत मेडिकल संस्थान से थैलीसीमिया की जाँच करवाना अनिवार्य होगा। एतदर्थ मेडिकल रिपोर्ट फीस जमा कराने के समय संबंधित विभागाध्यक्ष को प्रस्तुत करनी होगी। इस संबंध में विद्यार्थी विश्वविद्यालय स्वास्थ्य-केन्द्र प्रभारी/छात्र-कल्याण अधिष्ठाता से मदद ले सकते हैं।
- ☆ सभी विद्यार्थियों को समूह बीमा करवाना अनिवार्य है।
- ☆ किसी भी विद्यार्थी को अनुशासनहीनता के कारण दण्डित किया जा सकता है। जिसमें विश्वविद्यालय अध्यादेश 88 के प्रावधानों के अनुसार संबंधित कॉलेज/विभाग/छात्रावास से निष्कासन एवं किसी भी प्रकार की कानूनी कार्यवाही शामिल है।
- ☆ विद्यार्थी को विश्वविद्यालय अध्यादेश 144 के अनुसार सम्बन्धित वर्ष की परीक्षा में उपस्थित होने से पहले अपनी 75 प्रतिशत उपस्थिति पूरी करनी होगी।
- ☆ किसी भी तरह के स्पष्टीकरण के लिए महाविद्यालय के प्राचार्य/विभाग के अध्यक्ष अथवा संबंधित केन्द्र के निदेशक से संपर्क करें।

अकादमिक कैलेण्डर : 2017–2018

ACADEMIC CALENDAR: 2017–2018

1.	शैक्षणिक सत्र प्रारम्भ	01–07–2017
2.	छात्र संघ चुनाव	राज्य सरकार द्वारा घोषित तिथि के अनुसार
3.	छात्र संघ का उद्घाटन	छात्र संघ चुनाव परिणाम घोषणा के एक माह के भीतर
4.	नियमित छात्रों द्वारा परीक्षा फार्म भरना	प्रवेश के समय
5.	दीक्षान्त समारोह	07 जुलाई, 2017
6.	विश्वविद्यालय नामांकन हेतु आवेदन	30–07–2017
7.	पूरक परीक्षाओं की समाप्ति	15–09–2017
8.	दीपावली अवकाश	10–10–2017 से 21–10–2017
9.	स्वयंपाठी छात्रों द्वारा परीक्षा फार्म भरना	02–11–2017
10.	सेमेस्टर परीक्षाएँ (प्रथम / तृतीय)	दिसम्बर 11 से दिसम्बर 24, 2017
11.	शीतकालीन अवकाश	25–12–2017 से 01–01–2018 तक
12.	शैक्षणिक भ्रमण, अन्य सह शैक्षणिक गतिविधियाँ तथा सांस्कृतिक सप्ताह, पुरस्कार वितरण समारोह, राष्ट्रीय सेवा योजना, राष्ट्रीय क्रेडिट कोर एवं रोवर स्काउट गाइड के शिविरों का आयोजन	15–02–2018 तक
13.	प्रायोगिक परीक्षाएँ	28–02–2018 तक
14.	स्नातक परीक्षाएँ	01 मार्च से 16 मार्च, 2018
15.	वार्षिक स्नातकोत्तर परीक्षाएँ	05 अप्रैल, 2018 से 15 मई, 2018
16.	सेमेस्टर परीक्षाएँ (द्वितीय / चतुर्थ)	01 मई, 2018 से 08 मई, 2018
17.	सत्र का अन्तिम कार्य दिवस	30–04–2018
18.	ग्रीष्मकालीन अवकाश	01–05–2018 से 30–06–2018 तक
19.	परीक्षा परिणामों की घोषणा	15–06–2018
20.	नवीन सत्र 2018–2019 प्रारम्भ	01–07–2018

नोट – स्नातकोत्तर द्वितीय / चतुर्थ सेमेस्टर की कक्षाएँ प्रथम / तृतीय सेमेस्टर की परीक्षा समाप्त होने के 3 दिवस के उपरांत प्रारम्भ होगी।

16

पाठ्यक्रम-सूची LIST OF PROGRAMMES

Masters' Programme

ABST
 Anthropology
 Biotechnology
 Botany
 Business Administration
 Chemistry
 Computer Application
 Converging Technologies
 Cost Control & Accounts
 Dramatics
 Drawing & Painting
 EAFM
 Economics
 Education
 Electronic Media Journalism
 English
 Financial Analysis & Control
 French
 Geography
 Geology
 Hindi
 History
 Home Science
 Human Resource Management
 Information Technology
 International Business
 Journalism & Mass Communication
 Library & Information Science
 LL.M.
 LL.M. (Human Rights & Value Education)
 Mathematics
 MBA Services
 MBA Executive
 Microbiology
 Music Vocal/Instrumental
 Museology & Conservation
 Master of Performing Arts Vocal/Instr.
 Philosophy
 Physical Education
 Physics
 Political Science
 Psychology
 Public Administration
 Public Relations & Advertising
 Rajasthani Language, Literature & Culture
 Sanskrit
 Sociology
 Statistics
 Urdu & Persian
 Visual Arts
 Zoology

P.G. Diploma Programme

Banking & Finance
 Co-operation
 Cost & Works Accountancy
 Criminology
 Development and Investment Banking
 Dramatics
 Energy Studies

Environmental Law
 Environmental Studies
 European Studies
 French
 Financial Analysis & Control
 German
 Water Conservation & Management
 Heritage
 Human Ecology
 Indian Culture
 Jain Studies
 Labour Law
 Management of Small Scale and Agro Industries
 Persian
 Population Ecology
 Project Planning & Infrastructure Management
 Remote Sensing
 Spanish
 Tax Practice (ABST)
 Taxation
 Women's Studies
 Yoga Education

Undergraduate Programme

B.A. (Hons.)
 B.A. (Pass)
 B.A.,LL.B. (Hons.) Five Year Integrated Course
 B.B.A.
 B.C.A.
 B.Com. (Hons.)
 B.Com.
 B.Sc. (Hons.)
 B.Sc.
 B.Sc. (Home Science)
 B.P.A. (Vocal/Instrum.)
 B.P.A. (Dance/Tabla)
 B. Lib. (Library & Information Science)
 LL.B.
 B.P.Ed (Physical Education)
 B.V.A. (Visual Arts Applied)
 B.V.A. (Visual Arts Painting)
 B.V.A. (Visual Arts Sculpture)

Diploma Programme

French
 German
 Spanish

Certificate Programme

French
 German
 Jain Darshan & Sanskriti
 Persian
 Spanish
 Urdu
 Yoga Education

Add-On (Vocational) Programme

Bio-Technology
 Communicative Skills in English
 Fashion Designing
 Functional English
 Industrial Microbiology
 Personality Development

S. No.	Ph.D. Programme	Ph.D. Programme	
Faculty of Arts			
1.	English (Lit. & Lang.)	38.	Psychology
2.	European Languages (ELLCS)	39.	Statistics
3.	Hindi	40.	Zoology
4.	Jain Studies	Faculty of Social Science	
5.	Philosophy	41.	Anthropology
6.	Sanskrit	42.	Economics
7.	Jyotirvigyan	43.	History & Indian Culture
8.	Urdu & Persian	44.	Journalism and Mass Communication
Faculty of Commerce		45.	Museology and Conservation
9.	Accountancy & Business Statistics	46.	Political Science
10.	Business Administration	47.	Public Administration
11.	Economic Administration & Financial Mgt.	48.	Sociology
Faculty of Education		49.	South Asia Studies
12.	Education	S. No.	M.Phil. Programme
13.	Library & Information Science	Faculty of Arts	
14.	Physical Education	1.	English Language Teaching
Faculty of Engineering & Technology		2.	English Literature
15.	Nanotechnology	3.	Hindi
16.	Bioinformatics and Biotechnology	4.	Philosophy
17.	Information and Communication Technology	5.	Sanskrit
18.	Cognitive and Neuroscience	6.	Urdu & Persian
19.	Converging Technology	7.	Jain Studies
Faculty of Fine Arts		Faculty of Commerce	
20.	Dramatics	8.	Accountancy & Business Statistics
21.	Drawing & Painting	9.	Business Administration
22.	Music	10.	Economic Administration & Financial Mgt.
Faculty of Law		Faculty of Education	
23.	Law	11.	Physical Education
Faculty of Management		Faculty of Science	
24.	Management	12.	Energy
Faculty of Science		13.	Geography
25.	Botany	14.	Mathematics
26.	Bio-Technology	15.	Physics
27.	Chemistry	16.	Psychology
28.	Computer Science & Information Technology	17.	Statistics
29.	Geography	Faculty of Social Science	
30.	Geology	18.	Economics
31.	Home Science	19.	Gandhian Studies
32.	Human Ecology, Environmental & Population Studies	20.	History
33.	Information Technology	21.	Political Science
34.	Mathematics	22.	Public Administration
35.	Microbiology	23.	Sociology
36.	Non-Conventional Energy Resources	24.	South Asia Studies
37.	Physics	25.	Gender Studies

Note :

- (i) Admission in Ph.D., M.Phil, Masters, P.G. Programme, LL.B., B.A. LL.B., (Five Year Integrated Courses) M.B.A., B.Tech., M.Tech. (Five Year Integrated Courses) will be made through entrance test for which separate notification will be issued.
- (ii) Admission to the M.Phil./Ph.D. Programmes shall be only through UNIRAJ-MPAT test as and when conducted. A separate notification shall be issued for the purpose. For more details contact concerned Department/Centre/Institute.

Postgraduate Programmes स्नातकोत्तर पाठ्यक्रम

Course Name	Eligibility	Mode of Admission	Entrance Test Subject	Where to Apply	No. of Seats
Faculty of Arts					
M. A. (English)	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	English	Department of English	60
M. A. (French)	Bachelor of Arts (B.A.) with French as an optional subject with minimum 45% from any recognized University in India. Graduation in any faculty with minimum 45% marks with Post-Diploma in French or Level III (B-1) from any Alliance Francaise.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	French	Department of European Languages Literature and Cultural Studies	20
M. A. (Hindi)	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Hindi	Department of Hindi	60
M. A. (Philosophy)	Bachelor of Arts (B.A.) or graduate in any stream from any recognized University / Institute with at least 45% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Philosophy	Department of Philosophy	60
M. A. (Sanskrit)	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Sanskrit	Department of Sanskrit	60
M. A. (Urdu)	Bachelor of Arts (B.A.) with at least 40% in the aggregate or 40% marks in the subject of postgraduation or Bachelor or its equivalent degree with urdu as one of the subjects recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Urdu	Department of Urdu & Persian	60

Faculty of Commerce

M. Com. (ABST)	Bachelor of Commerce (B.Com.) with at least 50% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	ABST	Department of Accountancy and Business Statistics	180
Master of Cost Control & Accounts	A Graduate/Post Graduate from any discipline (Arts, Science, Commerce etc.) securing a minimum of 40% marks at the Degree or Post Graduate examination is eligible for admission	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	ABST	Department of Accountancy and Business Statistics	60
M. Com. (Bus. Adm.)	Bachelor of Commerce (B.Com.) with at least 50% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Bus. Adm.	Department of Business Administration	120
M. Com. (Economic Administration) M.Com. (Financial Management) M.Com. (Cooperation)	Bachelor of Commerce (B.Com.) with at least 50% in the aggregate or 55% marks in the subject of postgraduation or Bachelor or its equivalent degree recognized by this University with at least 55% marks in the aggregate or M. A. Economics.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	EAFM	Department of Economic Administration and Financial Management	120

Faculty of Education

M. Ed.	With minimum 55% marks each in theory and practical exams in B.Ed./Shiksha Shastri. However Scheduled Castes, Schedule Tribes and other Backward Castes as well as Physically Challenged candidates, widow, divorce having at least 50% marks in aggregate in the B.Ed. examination will be eligible to apply for admission.	Through Rajasthan State level Test	Education (Social & Philosophical Foundations of Edu. Psychology of Learning, Educational Management & Educational Technology, Teaching Efficiency)	Department of Education	50 (SFS)
M. Lib. & Inf. Sc. (Master of Library & Information Science)	Bachelor of Library & Information Science of the University or any other University recognized by this University for the purpose or a Post Graduate Diploma in Library & Information Science with a minimum of 50% marks in the said Degree or Diploma examination. One seat is reserved for Rajasthan University Library staff, 4 seats are reserved for working librarians of Rajasthan	B. Lib. Sc. Degree holder with 50% eligible for Entrance Test (70 marks)+Academic Record of Qualifying Exam (30% weightage)	Library & Information Science	Department of Library & Information Science	20

POS TGRADUATE PROGRAMMES

20

	having at least 3 years of experience after B. Lib. Sc. A weightage of 0.25% per year (three years service after B.Lib. Sc.) shall be given to each candidate, subject to a maximum of three percent. This weightage will be given only when the candidate fulfils the minimum eligibility conditions.					
Faculty of Fine Arts						
M. A. (Dramatics)	Bachelors degree recognised by this University	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage) Practical audition 30 marks	Dramatics	Department of Dramatics	20	
M. A. (Drawing & Painting)	Bachelor's degree recognized by this University with at least 50% marks in aggregate with 50% marks.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30marks	Drawing & Painting	Department of Drawing & Painting	12	
Master of Performing Arts (Music) (Vocal)/(Instrumental-Sitar)	B. Mus., degree recognized by this University with at least 50% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30% weightage) Practical Exam. 30marks to be conducted by Deptt.	M.P.A.	Department of Music	12	
M. A. (Music) (Vocal)/(Instrumental-Sitar)	B. A. degree with Music as one of the optional subjects recognized by this University with at least 50% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30% weightage) Practical Exam. 30marks to be conducted by Deptt.	Music	Department of Music	16	
Faculty of Law						
L L. M.	General & OBC : 55 % in Bachelor of Law Degree exams or PG Diplomas examination in Law. SC/ST/PH : 50 % in Bachelor of Law Degree exams or PG Law Diplomas examination.	Entrance Test 70 marks (merit will be based on 70 marks only)	Law	Department of Law	75	
Faculty of Management						
Master of Bussiness Administration	Bachelor's Degree in any discipline with at least 50% marks in aggregate	PIMMAT Entrance Test	N/A	R. A. Podar Institute of Management	60	
Faculty of Science						
M. Sc. (Botany)	B. Sc. Degree (Pass course or Hons.) recognized by this University under the 10+2+3 scheme with Botany as one of the subjects with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Botany	Department of Botany	25	

M. Sc. (Chemistry)	B. Sc. Degree (Pass course or Hons.) recognized by this University under the 10+2+3 scheme with Chemistry as one of the subjects. with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Chemistry	Department of Chemistry	50
M. A./M. Sc. (Geography)	B.A./B.Sc. Degree (Pass Course or Hons) recognized by this University under the 10+2+3 scheme with Geography as one of the subjects, with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Geography	Department of Geography	40
M. Sc. (Geology)	B.Sc. Degree (Pass Course or Hons) recognized by this University under the 10+2+3 scheme with Geography as one of the subjects with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Geology	Department of Geology	10
M. Sc. (Home Science) (1) Foods & Human Nutrition (2) Human Development & Family (3) Communication & Extension	Any Science graduate including B.Sc. Home Science (10+2+3) recognized by this University with atleast 50% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Home Science	Department of Home Science	45 (15 each)
M. A./M. Sc. (Mathematics)	B.A./B. Sc. Degree (Pass course or Hons.) recognized by this university under the 10+2+3 scheme with Mathematics as one of the subjects with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Mathematics	Department of Mathematics	90

M. Sc. (Physics)	B. Sc. Degree (Pass course or Hons.) recognized by this University under the 10+2+3 scheme with Physics as one of the subjects. Minimum of 55 % marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Physics	Department of Physics	35
M. A./M. Sc. (Psychology)	B.Sc. Degree, or B.A. Degree with Psychology Subject recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Psychology	Department of Psychology	30
M. A./M. Sc. (Statistics)	B.A./B.Sc. Degree (Pass course or Hons. Course) recognized by this University under the 10+2+3 scheme with mathematics or Statistics or Appl. Statistics as one of the subjects. with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Statistics	Department of Statistics	30
M. Sc. (Zoology)	B. Sc. Degree (Pass course or Hons.) recognized by this University under the 10+2+3 scheme with Zoology as one of the subjects with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Zoology	Department of Zoology	25
M. Sc. (Environmental Science)	Bachelor's Degree recognized by this University in Science, Engineering, Agriculture, Medical Science, Law (B.Sc.) with at least 50% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Botany/ Chemistry/ Geography/ Geology/ Physics/ Zoology	Indira Gandhi Centre for Human Ecology, Environmental & Population Studies	20
Faculty of Social Science					
M. A./M. Sc. (Anthropology)	Bachelor's Degree in any discipline recognized by this University having secured at least 48% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Anthropology	Department of Anthropology	30
M. A. (Economics)	Bachelor of Arts (B.A.) with at least 48% in the Aggregate or 55% marks in the subject of post-graduation or Bachelor's degree or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Economics	Department of Economics	120

M. A. (History)	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of post-graduation or Bachelor's degree or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	History	Department of History & Indian Culture	120
M. A. (Political Science)	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of postgraduation or Bachelor's degree or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Political Science	Department of Political Science	120
M. A. (Public Administration)	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of postgraduation or Bachelor's degree or its equivalent degree recognized by this University with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Public Administration	Department of Public Administration	120
M. A. (Sociology)	Graduate in any discipline with minimum 48% marks in the aggregate or equivalent CGPA	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Sociology	Department of Sociology	120
M. A. (Museology & Conservation)	Graduate in any discipline with minimum 48% marks in the aggregate or equivalent CGPA	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	History	Centre for Museology and Conservation	30

POST GRADUATE PROGRAMMES

24

Postgraduate Programmes (Self Financing) स्नातकोत्तर पाठ्यक्रम (स्ववित्त-पोषित)					
Programme Name	Eligibility	Mode of Admission	Entrance Test Subject	Where to Apply	No. of Seats
Faculty of Commerce					
Master of Human Resource Management	Bachelor degree in any discipline recognized by this University with at least 45% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Bus. Adm.	Department of Business Administration	55(SFS)
Master of International Business	Bachelor degree in any discipline recognized by this University with at least 45% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Bus. Adm.	Department of Business Administration	55(SFS)
Master of Commerce (Financial Analysis and control)	Bachelor degree in any discipline recognized by this University in any discipline with atleast 50% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	EAFM	Department of Economic Administration and Financial Management	50(SFS)
Faculty of Education					
Master of Physical Education	Candidate who (a) after taking Bachelors degree in Physical Education of the University or an Indian University recognised for the purpose by the Rajasthan University with at least 48 % marks in the aggregate or (b) after obtaining a post graduate diploma in Physical Education (D.P.E.) of atleast one year or 3 years duration (B.P.Ed.) awarded by the Indian University or Board recognised by the education department of state or (c) after obtaining Indian or Foreign qualifications recognised as equivalent to those mentioned in (a) or (b) above by the Rajasthan University.	Passing - Physical Fitness test is compulsory Entrance Test (70 marks) + Academic Record of Qualifying Exam (30% weightage)	Physical Education	Department of Physical Education	30 (SFS)

Postgraduate Programmes (Self Financing) स्नातकोत्तर पाठ्यक्रम (स्ववित्त-पोषित)						
Programme Name	Eligibility	Mode of Admission	Entrance Test Subject	Where to Apply	No. of Seats	
Faculty of Fine Arts						
M. A. (Drawing & Painting)	Bachelor's degree in any discipline recognized by this University with at least 50% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30	Drawing & Painting	Department of Drawing & Painting	15(SFS)	
Master of Visual Arts (Applied Arts)	B. V.A. / B.F.A. degree recognized by this University with at least 50% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30 marks (to be conducted by deptt.)	Visual Arts (Applied Arts)	Department of Visual Arts	12(SFS)	
Master of Visual Arts (Painting)	B. V.A. / B.F.A. degree recognized by this University with at least 50% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30 marks (to be conducted by deptt.)	Visual Arts (Painting)	Department of Visual Arts	12(SFS)	
Master of Visual Arts (Sculpture)	B. V.A. / B.F.A. degree recognized by this University with at least 50% marks in aggregate.	Entrance Test (70% weightage) + Academic Record of Qualifying Exam (30 % weightage) Practical Exam. 30 marks (to be conducted by deptt.)	Visual Arts (Sculpture)	Department of Visual Arts	12(SFS)	
Faculty of Law						
L. L. M. (Human Rights & Value Education)	General & OBC: 55 % in Bachelor of Law Degree exams or PG Law Diplomas examination SC/ST/PH : 50 % in Bachelor of Law Degree exams or PG Law Diplomas examination	Entrance Test 70 marks (merit will be based on 70 marks only)	Law	Department of Law	25(SFS)	

Postgraduate Programmes (Self Financing) स्नातकोत्तर पाठ्यक्रम (स्वयत्त-पोषित)

Faculty of Management

Master of Business Administration (Service Management)	Bachelor Degree in any discipline recognized by this University with at least 50% marks in aggregate.	PIMMAT Entrance Test	N/A	R. A. Podar Institute of Management	60(SFS)
Master of Business Administration (Executive)	Bachelor Degree in any discipline recognized by this University with at least 48% marks in aggregate (43% in case of SC/ST/Non creamy layer OBC/SBC) Minimum of 2 Years full time working experience. Applicant must be posted within the Municipal Limit of Jaipur at the time of admission.	Merit	N/A	R. A. Podar Institute of Management	40(SFS)

Faculty of Science

M. Sc. (Bio-Technology)	B. Sc. Degree (Pass course or Hons.) recognized by this University under the 10+2+3 scheme with Agriculture/Botany/Biotechnology/Chemistry/Microbiology/Pharmacy/Zoology as one of the subjects with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Botany /Chemistry / Zoology	Department of Botany	25(+5 NRI Seats)(SFS)
M. A./M. Sc. (Psychology)	B.Sc. Degree, or B.A. Degree recognized by this University one of the subjects Psychology with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Psychology	Department of Psychology	10(SFS)
M. Sc. (Microbiology)	B.Sc. Degree (Pass Course or Hons.) recognized by this University under 10+2+3 Scheme with Microbiology / Biotechnology / Zoology / Botany / Chemistry / Pharmacy /Genetics / Life Sciences / Biochemistry / Integrated Microbiology / Integrated Biotechnology as one of the Subjects with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Botany /Chemistry / Zoology	Department of Zoology	25 (+5 Seats NRI)(SFS)
MCA	Graduates (with 10+2+3) with Mathematics either at XII level or graduation level or BCA/ B.Sc. (IT)/B.Sc.(CS) or B.E. with at least 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Mathematics/ Physics/ Statistics/ Computer Application	Centre for Computer Science & Information Technology	60(SFS)

M. Sc. (IT)	B.A./B. Sc./B. Com./B.C.A. (Pass course or Hons.) recognized by this University under the 10+2+3 scheme. with at least 50% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Chemistry/ Mathematics/ Physics/ Statistics / Computer Application	Centre for Computer Science & Information Technology	40(SFS)
Faculty of Social Science					
M.A (Journalism & Mass Comm./Pub. Rel. & Adver./Elect. Media Jour.)	Bachelor's Degree in any discipline recognized by this University with at least 50% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Hindi/ English	Centre for Mass Communication	30 in each
M. A. (Rajasthani Language, Literature Culture)	Bachelor of Arts (B.A.) with at least 48% in the aggregate or 55% marks in the subject of post-graduation or Bachelor or its equivalent degree recognized by this University with minimum 55% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Hindi/History	Centre for Rajasthan Studies	60(SFS)

Five Year Integrated Programmes पंचवर्षीय समेकित पाठ्यक्रम

Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Engineering & Technology				
Five Year (Ten Semester) Integrated Dual Degree B. Tech./M. Tech. Course	XII (10+2) with science Subjects	Merit in international and national level entrance exam. and XII exam.	Centre for Converging Technologies	120+15% NRI Seats
Three year M.Tech. in Converging Technologies	B.Sc. or B.C.A. with at least 55% marks in the aggregate.	Merit	Centre for Converging Technologies	40+15% NRI Seats
Two year M.Tech. in Converging Technologies	B. Tech. or MSc. at least 55% marks in the aggregate.	Merit	Centre for Converging Technologies	40+15% NRI Seats
Faculty of Law				
B.A. , L.L.B. (Hons.)	10+2 exam with at least 50% marks in the aggregate.	Entrance Test	Five Year Law College	120

Post PG Diploma Programmes (पोस्ट पीजी डिप्लोमा पाठ्यक्रम)

Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Science				
Post P. G. Diploma in Human Ecology	Master's degree in Social Science/ Medical Science/Science/Engineering/Law (LL.M) with at least 50% marks in the aggregate.	Merit	Indira Gandhi Centre for Human Ecology, Environmental & Population Studies	15
Post P. G. Diploma in Environmental Studies	Master's degree in Botany / Zoology / Physics / Chemistry / Mathematics / Geography (with B.Sc.)/ Law (LL.M. with B.Sc.), with at least 50% marks in the aggregate.	Merit	Indira Gandhi Centre for Human Ecology, Environmental & Population Studies	15
Post P. G. Diploma in Population Studies	Master's degree in Social Science/Medical Science/Science/Engineering/Law (LL.M) with at least 50% marks in the aggregate.	Merit	Indira Gandhi Centre for Human Ecology, Environmental & Population Studies	15
Post P.G. Diploma in Counseling and Guidance	Post-graduate degree in Psychology/MSW/ Home Science (H.D)/ M.Ed. recognized by this University with at least 55 % marks in the aggregate.	Merit	Department of Psychology	30(SFS)

Postgraduate Diploma Programmes (स्नातकोत्तर डिप्लोमा पाठ्यक्रम)

Programme Name	Eligibility	Mode of Admission	Entrance Test Subject	Where to Apply	No. of Seats
Faculty of Arts					
P. G. Diploma in Jain Studies & Archaeology	Graduate/Post Graduate from any stream is eligible for PG Diploma in Jain Studies.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Hindi/ History/ Philosophy/ Sanskrit/ Sociology	Centre for Jain Studies	15

P.G. Diploma in European Studies	Bachelor's Degree with at least 55% marks in the aggregate from any discipline. Knowledge of German/French/Spanish up to certificate of A-1 Level of any Max Mueller Bhavan. Alliance Francoise, Level-1 desirable.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Sociology/ Economics/ Public Admin./ Political Science/ History/ English/ French	Centre for European Studies	25
Faculty of Commerce					
P. G. Diploma in Banking and Finance	Bachelor's degree from any University recognised for the purpose (O.246-B) in any discipline with at least 50% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	EAFM	Department of Economic Administration and Financial Management	60
P. G. Diploma in Cooperation	Bachelor's degree from any University recognised for the purpose (O.246-B) in any discipline with at least 50% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	EAFM	Department of Economic Administration and Financial Management	60
P.G. Diploma in Project Planning & Infrastructure Management	Bachelor's degree in the discipline of Arts, Science, Commerce or Engineering with at least 45% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	EAFM	Department of Economic Administration and Financial Management	30 SFS
P.G. Diploma in Management of Small Scale and Agro Industries	Bachelor's degree in the discipline of Arts, Science, Commerce or Engineering with at least 45% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	EAFM	Department of Economic Administration and Financial Management	30 SFS
P.G. Diploma in Development and Investment Banking	Bachelor's degree in the discipline of Arts, Science, Commerce or Engineering with at least 45% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	EAFM	Department of Economic Administration and Financial Management	30 SFS
P.G. Diploma in Financial Analysis and Control	Bachelor's degree in the discipline of Arts, Science, Commerce or Engineering with at least 45% marks in aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	EAFM	Department of Economic Administration and Financial Management	30 SFS

Faculty of Fine Arts					
P. G. Diploma in Dramatics	Bachelor's Degree or equivalent degree recognized by this University and has been declared successful at the audition test given by the department/ Institution concerned.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Dramatics	Department of Dramatics	25
Faculty of Law					
P. G. Diploma in Criminology	Candidates who passed LLB exam.	Entrance Test (70 marks) Merit will be based on 70 Marks only	Law	Department of Law	60
P. G. Diploma in Labour Law	(i) Bachelors of Law Degree exam. (ii) M.A. Exam. in Sociology/Economics/Social Work/Psychology/Public Administration with 48% marks in the aggregate and with a paper relating to Labour Laws as part of their exam. or (i) M. Com. Exam in EAFM/Bus. Adm. Or MBA exam. with atleast 48% marks in aggregate and a paper relating to Labour Laws as part of the M. Com./MBA course shall be eligible	Entrance Test (70 marks) Merit will be based on 70 Marks only	Law	Department of Law	180
P. G. Diploma in Taxation	Candidates who passed LLB exam.	Entrance Test (70 marks) Merit will be based on 70 Marks only	Law	Department of Law	60
Faculty of Social Science					
P. G. Diploma in Indian Culture	Bachelor's Degree or equivalent degree recognized by this university with at least 48% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	History	Department of History	60

Postgraduate Diploma Programmes (Self Financing) स्नातकोत्तर डिप्लोमा कार्यक्रम (स्ववित्त-पोषित)					
Programme Name	Eligibility	Mode of Admission	Entrance Test Subject	Where to Apply	No. of Seats
Faculty of Education					
P.G. Diploma in Yoga Education	Graduate / Post-graduate in Arts / Commerce / Science / Physical Education under 10+2+3 scheme or an equivalent degree holder .	Passing - Physical Fitness test is compulsory Merit	Merit	Department of Physical Education	40(SFS)
Faculty of Law					
P. G. Diploma in Environmental Law	Candidates who passed LLB exam.	Entrance Test (70 marks) Merit will be based on 70 Marks only	Law	Department of Law	60(SFS)
Faculty of Science					
P. G. Diploma in Remote Sensing	Master Degree in Geography (M.A./M.Sc.),M.Sc. in Environmental, Physical, Earth Sciences and Bachelor's degree in Engineering. Candidate should have normal stereoscopic and colour vision. Candidates having a minimum of 55% marks at graduate/Postgraduate level.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Geography	Department of Geography	20(SFS)
P. G. Diploma in Energy Studies	B.Sc. with physics as one of the subjects / B.E. / Bachelor of Agricultural Engineers with 50% marks in aggregate. Admission on merit basis.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Physics/ Chemistry	Centre for Non Conventional Energy Resources	30(SFS)
Faculty of Social Science					
P.G. Diploma in Women's Studies	Bachelor's degree recognized by this University with at least 48% marks in the aggregate.	Entrance Test (70 marks) + Academic Record of Qualifying Exam (30 % weightage)	Subjects related to Social Sciences Humanities, Law & Commerce	Centre for Women's Studies	30(SFS)

Post Diploma Programmes पोस्ट डिप्लोमा पाठ्यक्रम			
Programme Name	Eligibility	Mode of Admission	No. of Seats
Faculty of Arts			
Post Diploma in French Language	Merit of the Diploma in the concerned Language/Level-II (A-2) from Max Mueller Bhavans & Alliance Francaise	Merit	15
Post Diploma in German Language	Merit of the Diploma in the concerned Language/Level-II (A-2) from Max Mueller Bhavans & Alliance Francaise	Merit	15
Post Diploma in Spanish Language	Merit of the Diploma in the concerned Language/Level-II (A-2) from Max Mueller Bhavans & Alliance Francaise	Merit	15

Diploma Programmes डिप्लोमा पाठ्यक्रम			
Programme Name	Eligibility	Mode of Admission	No. of Seats
Faculty of Arts			
Diploma in French Language	Merit of the Certificate in the concerned Language/Level-I (A-1) Alliance Francaise.	Merit	30
Diploma in German Language	Merit of the Certificate in the concerned Language/Level-I (A-1) from Max Mueller Bhavans	Merit	30
Diploma in Spanish Language	Merit of the Certificate in the concerned Language/Level-I (A-1)	Merit	30
Diploma in Persian Language	Candidates who have passed certificate course in Persian Language	Merit	30

Undergraduate Programmes स्नातक पाठ्यक्रम

Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Arts				
B. A. (Pass) Programme	Passed 12 th class or Intermediate under the scheme of 10+2 with minimum 48% marks in aggregate.	Merit	University Rajasthan College (Only Boys) University Maharani College (Only Girls)	480 600
B. A. (Hons.) Programme	Passed 12 th class or Intermediate under the scheme of 10+2 with minimum 50% marks in aggregate.	Merit	University Rajasthan College (Only Boys) (Economics / English Lit. / Geography / History / Political Sc./ Psychology / Public Adm. / Sanskrit Lit.) University Maharani College (Only Girls) (Economics / English Lit. / Hindi Lit. / History / Political Sc. / Philosophy / Psychology / Public Adm. / Sanskrit Lit. / Sociology / Urdu)	60 each 50 each
Faculty of Commerce				
B. Com. (Pass) Programme	Passed 12 th class or Intermediate under the scheme of 10+2 with minimum 50% marks in aggregate	Merit	University Commerce College (Only Boys) University Maharani College (Only Girls)	660 180
B. Com. (Hons.) Programme (ABST/Bus. Adm./EAFM)	Passed 12 th class or Intermediate under the scheme of 10+2 with minimum 60% marks in aggregate.	Merit	University Commerce College (Only Boys) University Maharani College (Only Girls)	60 each 60 each
Faculty of Education				
B. Lib. & Inf. Sc. (Bachelor of Library & Information Science)	Bachelor/Master degree or equivalent degree recognized by this University with at least 45% marks in the aggregate.	Merit	Department of Library & Information Science	80

Undergraduate Programmes स्नातक पाठ्यक्रम				
Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
	(ii) Candidates employed in the recognised libraries of Rajasthan as whole time paid workers and possessing at least three years experience after passing C.Lib. Sc. or Diploma in Library Science recognised by the University of Rajasthan may also be admitted, subject to a maximum of 25% of total seats. A weightage of 0.25% per year (three years service after C.Lib. Sc./ D.Lib. Sc.) shall be given to each candidate subject to a maximum of three percent. This weightage will be given only when the candidate fulfils the prescribed minimum eligibility conditions.			
Faculty of Fine Arts				
B.P.A. (Vocal / Instrumental) B.P.A. (i) Dance (ii) Tabla	Passed 12 th (10+2) of Rajasthan Board of Secondary Education or any other equivalent examination with atleast 48% marks in aggregate are eligible for the admission in B.P. A. with a condition that on 31 July of the admission year, the student have not exceeded 25 years of age. Duration: 4 years (1 Year foundation course followed by 3 years course) Entrance Aptitude Test/ Merit.For further detail, Please contact Music Department of University of Rajasthan	Aptitude Test	Department of Music	16 12 (SFS) 12 (SFS)
B. V. A. (Applied Arts / Painting / Sculpture)	Passed 12 th (10+2) of Rajasthan Board of Secondary Education or any other equivalent examination with atleast 48% marks in aggregate are eligible for the admission in B.V.A. Applied Arts/Painting/Sculpture, With a condition that on 31st July of the admission year, the student have not exceeded 25 years of age. Duration : 4 years (1 Year foundation Course followed by 3 years specialization course) The admission shall be on the base of Aptitude Test / Merit. For further details, please contact Deptt. of Visual Arts of University of Rajasthan.	Merit	Department of Visual Arts	12 each

Undergraduate Programmes स्नातक पाठ्यक्रम				
Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Law				
L L. B. (Academic/Professional)	<p>(a) 45% marks in the aggregate of the qualifying Examination for admission to LL.B. I Year class.</p> <p>(b) 60% and above in the aggregate for students coming from Universities other than those situated in the State of Rajasthan. Minimum eligibility for admission to the LL.B. First Year (O.252).</p> <p>As per provision of O.-252 only such candidates who have passed the Bachelor's or Master's Degree examination with the required marks in aggregate shall be eligible for admission to the LL.B. I year class. No concession on any ground, whatsoever, is admissible in the said rule.</p> <p>(i) A candidate who has taken the Bachelor's or the Master's Degree in Arts / Commerce / Science / Engineering / Management (of 2 years duration) / Nursing / Agriculture or the Degree of Shastri / Acharya or the Degree of Ayurvedacharya / Ayurveda Brihaspati of this University or of any other University recognised for the purpose by the Syndicate with full course prescribed for the Degree and has secured a minimum of 45% marks, minimum of 60% in case of a student coming from a University situated out of Rajasthan (excluding any concessional marks) in the aggregate marks prescribed for the examination for the aforesaid degree, shall be eligible for admission to LL.B. First Year class.</p> <p>Note: The maximum age for seeking admission into a stream of Three year Bachelor Degree course in Law is limited to 30 (Thirty) on July 1st of the year of seeking admission. There shall be a relaxation in age of 5 years for the applicant belonging to SC, ST or any other backward community. [clause 28(b) BCI rules, 2008]</p>	Entrance Test	<p>University Law College</p> <p>300</p> <p>University Law College - II</p> <p>300 (SFS)</p>	

UNDERGRADUATE PROGRAMMES

36

Undergraduate Programmes स्नातक पाठ्यक्रम				
Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Science				
B. Sc. (Pass) Programme	Passed 12 th class or equivalent examination under the scheme of 10+2 with science subjects, securing atleast 50% marks in aggregate. Students having passed the Senior Secondary Examination with Agriculture subject shall be eligible to get admission in Biology group.	- Merit	University Maharaja College (Only Boys) University Maharani College (Only Girls)	360(Maths Group) 360(Bio Group)
B. Sc. (Hons.) Programme	Passed 12 th class or equivalent examination under the scheme of 10+2 with science subjects, securing atleast 50% marks in aggregate. Students having passed the Senior Secondary Examination with Agriculture subject shall be eligible to get admission in Biology group.	- Merit	University Maharaja College (Only Boys) (Botany /Chemistry /Physics /Zoology /Mathematics) University Maharani College (Only Girls) (Botany/ Chemistry/ Physics/ Zoology)	30 each 30 each
B. Sc. (Home Sc.) Programme	Girl Candidates who have passed 12th class or equivalent examination of (10+2) scheme (Arts / Science/ Commerce) with atleast 50% marks in aggregate.	Merit	University Maharani College (Only Girls)	40
Bachelor of Computer Application's-	Passed 10+2 examination (Arts/Science/ Commerce) or equivalent with at least 48% in the aggregate.	-	University Commerce College (Only Boys)	120(SFS)
			University Maharaja College (Only Boys)	120(SFS)
			University Maharani College (Only Girls)	120(SFS)

Undergraduate Programmes (Self Financing) स्नातक पाठ्यक्रम(स्ववित्त-पोषित)				
Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Arts				
B. A. (Pass) Programme (SFS)	Passed 12th class or Intermediate under the scheme of 10+2 with minimum 48% marks in aggregate.	Merit	University Rajasthan College (Only Boys)	480(SFS)
B. A. (Pass) Programme	Passed 12th class or Intermediate under the scheme of 10+2 with minimum 48% marks in aggregate.	Merit	University Maharani College (Only Girls)	600
B. A. (Hons.) Programme	Passed 12th class or Intermediate under the scheme of 10+2 with minimum 50% marks in aggregate.	Merit	University Maharani College (Only Girls) (Economics/English Litt./ Hindi Lit./ History/ Political Sc./ Philosophy / Psychology/Public Adm. / Sanskrit Lit. Sociology/ Urdu)	60 Each
Faculty of Commerce				
B. Com. (Pass) Programme (SFS)	Passed 12th class or Intermediate under the scheme of 10+2 with minimum 50% marks in aggregate.	Merit	University Commerce College (Only Boys)	420(SFS)
Bachelor of Business Administration	Passed class 12th or equivalent examination under the scheme (10+2) with minimum of 48 % marks in aggregate.	Merit	University Maharani College (Only Girls) University Commerce College (Only Boys) University Maharani College (Only Girls)	120(SFS) 120(SFS) 120(SFS)
Faculty of Education				
Bachelor of Physical Education	Bachelor in Arts/Commerce/Science under 10+2+3 Scheme or an equivalent degree with a minimum of 40% marks in aggregate or postgraduate with at least 40% marks in aggregate subject to passing physical fitness test is compulsory.	Merit	Department of Physical Education	40 (SFS)

37

UNDERGRADUATE PROGRAMMES

38

Certificate Programmes सर्टिफिकेट पाठ्यक्रम

Programme Name	Eligibility	Mode of Admission	Where to Apply	No. of Seats
Faculty of Arts				
Certificate in French	10+2/Bachelor/Post-Graduation from any discipline or equivalent degree recognized by this University with at least 50% marks in aggregate.	Merit	Department of European Languages Literature and Cultural Studies	70
Certificate in German	10+2/Bachelor/Post-Graduation from any discipline or equivalent degree recognized by this University with at least 50% marks in aggregate.	Merit	Department of European Languages Literature and Cultural Studies	70
Certificate in Spanish	10+2/Bachelor/Post-Graduation from any discipline or equivalent degree recognized by this University with at least 50% marks in aggregate.	Merit	Department of European Languages Literature and Cultural Studies	70
Certificate in Persian Language	Passed 10+2	Merit	Department of Urdu & Persian	60
Certificate in Urdu Language	Passed 10+2	Merit	Department of Urdu & Persian	60
Certificate Course in Jain Darshan and Sanskriti	Passed 10+2	Merit	Centre for Jain Studies	15
Faculty of Education				
Certificate in Yoga Education	Passed 10+2	Merit	Department of Physical Education	40
Faculty of Science				
Certificate in Public Health Nutrition	Bachelor's degree recognized by this University with at least 50 % marks in aggregate.	Merit	Department of Home Science	20

FEE-STRUCTURE शुल्क संरचना

Undergraduate Courses-Other than Self-Financing Courses

स्नातक स्तरीय पाठ्यक्रम (स्ववित्त पोषित पाठ्यक्रमों को छोड़कर)

University Fund विश्वविद्यालय निधि :

S.N.	Particular	2017-18
1.	प्रवेश शुल्क / पुनः प्रवेश शुल्क	70
2.	स्थानान्तरण प्रमाण-पत्र शुल्क	40
3.	सामान्य कौशलमनी	250
4.	प्रयोगशाला कौशलमनी	250
5.	शिक्षण शुल्क (Tuition Fee)	
	Part-I	1340
	Part-II, III & Hons.	1580
	B.V.A. & B.P.A.	1700
	L.L.B-I, II & III yr	1700
6.	प्रयोगशाला शुल्क प्रतिमास	130
7.	टंकण शुल्क प्रतिमास	130
8.	विश्वविद्यालय नामांकन शुल्क	250
9.	पात्रता शुल्क (बोर्ड ऑफ सैकण्डरी एज्युकेशन, राजस्थान के अतिरिक्त अन्य बोर्ड के प्रवासी छात्रों से)	250
10.	राजस्थान विश्वविद्यालय छात्रसंघ (अपेक्स बॉडी) सदस्यता शुल्क (अधिष्ठाता, छात्र कल्याण को सीधे भिजवाना है)	70 (Rs. 35/- for DSW Rs. 35/- for University Fund)
11.	अध्ययन सामग्री शुल्क (संस्थापन द्वारा निर्धारित किया जायेगा)	
12.	शैक्षिक यात्रा शुल्क (जहाँ पाठ्यक्रम में प्रावधान है)	310
13.	क्रोडा विश्वविद्यालय खेल बोर्ड	160
14.	विकास शुल्क (परीक्षा फार्म जमा कराते समय देय होगा।)	130
15.	सामूहिक छात्र बीमा योजना, अंशदान	50
16.	बी.लिब. कम्प्यूटर लेब शुल्क	3270

Local Fund स्थानीय निधि :

S.N.	Particular	2017-18
1.	कम्प्यूटर एकाउंटिंग का ऐच्छिक विषय (केवल बी. कॉम. पार्ट 3)	1580
2.	कम्प्यूटर एप्लीकेशन्स	4840
3.	इन्डस्ट्रियल माइक्रोबायोलॉजी / बायोटेक्नोलॉजी	4840
4.	क्रोडा शुल्क	100
5.	वाचनालय शुल्क	70
6.	पुस्तकालय शुल्क	70
7.	प्रकाशन शुल्क	60
8.	परिचय-पत्र शुल्क (फोटो छात्र/छात्रा को लगाना होगा)	40
9.	परिचय पत्र की द्वितीय प्रति शुल्क	100
10.	छात्र सहायता कोष शुल्क	60
11.	पाठ्येत्तर कार्यकलाप शुल्क	70
12.	विकास / समुन्नति शुल्क	130
13.	विषय परिषद शुल्क	100
14.	एन.आर.एस.सी. शुल्क	50
15.	छात्रसंघ शुल्क	100
16.	चरित्र-प्रमाण पत्र शुल्क	50
17.	प्रारम्भिक कम्प्यूटर अनुप्रयोग का अनिवार्य विषय	730
18.	एलएलबी प्रैक्टिकल परीक्षा शुल्क / लीगल एड. रेडरिबन एवं अन्य शुल्क संस्थाध्यक्ष द्वारा निर्धारित किया जायेगा।	

Postgraduate Courses-Other than Self-Financing Courses

स्नातकोत्तर पाठ्यक्रम (स्ववित्त पोषित पाठ्यक्रमों को छोड़कर)

University Fund विश्वविद्यालय निधि :

S.N.	Particular	2017-18
1.	प्रवेश शुल्क	70
2.	पुनः प्रवेश शुल्क	70
3.	अन्तः विभागीय	60
4.	स्थानान्तरण प्रमाण पत्र शुल्क	40
5.	विलम्ब से जमा कराने संबंध शुल्क	100
6.	शिक्षण शुल्क	1640
7.	पुस्तकालय धरोहर राशि (कौशल मनी)	190
8.	प्रयोगशाला शुल्क	190
9.	प्रयोगशाला धरोहर राशि	190
10.	विश्वविद्यालय नामांकन शुल्क	250
11.	अन्य विश्वविद्यालय से आने वाले छात्रों द्वारा देय पात्रता शुल्क	250
12.	क्रोडा शुल्क	90
13.	पुस्तकालय शुल्क	100
14.	विश्वविद्यालय परीक्षा शुल्क (विश्वविद्यालय द्वारा निर्धारित)	
15.	एन.आर.एस.सी. शुल्क	50
16.	राजस्थान विश्वविद्यालय छात्र परिषद (अपेक्स संस्था संगठन) का सदस्यता शुल्क	50
17.	विश्वविद्यालय खेल परिषद शुल्क	160
18.	विकास शुल्क, (परीक्षा हेतु आवेदन-पत्र जमा कराने के समय देय)	130
19.	छात्र समूह बीमा हेतु अंशदान निधि	50
20.	एम.लिब कम्प्यूटर लेब शुल्क	3270

Local Fund स्थानीय निधि :

S.N.	Particular	2017-18
1.	पहचान-पत्र शुल्क (छात्र द्वारा फोटो लगाना होगा)	40
2.	पहचान-पत्र की दूसरी प्रति हेतु शुल्क	100
3.	छात्र सहायता कोष शुल्क, स्थानान्तरण शुल्क	60
4.	प्रकाशन शुल्क	60
5.	विषय परिषद शुल्क	100
6.	विकास कोष शुल्क	130
7.	चुनाव शुल्क	100
8.	विभागीय पुस्तकालय शुल्क	100
9.	चरित्र प्रमाण-पत्र शुल्क	50
10.	अध्ययन सामग्री शुल्क (केवल उन्हीं विभागों के संबंध में लागू जहाँ छात्रों को अध्ययन सामग्री दी जाती है (संबंधित विभाग द्वारा))	
11.	प्रायोगिक परीक्षा शुल्क (चित्रकला के छात्रों हेतु)	370
12.	पार्किंग शुल्क	100

40

FEE-STRUCTURE शुल्क संरचना

Ph.D. Programme

S.N.	Particular	2017-18
1.	Ph.D. Admission Test (Uniraj-MPAT)	(i) 940 (For exempted Candidates) (Phase-I) (ii) 2310 (Phase-II)
2.	Cost of Registration Form	150
3.	Pre. Ph.D. Course Work Fee	13920
4.	Registration Fees (i) From Indian Students (ii) From Foreign Students	1400 12100
5.	Re-Registration Fee	2790
6.	Thesis Submission Fee	5560
7.	Provisional Certificate Fee	290
8.	Degree in Absentia Fee	360
9.	Development Fee (i) Indian Students (ii) Foreign Students	1400 US \$ 1210
10.	Caution Money	1400(Refundable)
11.	Library Fee	150 Per Month
12.	Lab Fee (as applicable)	290 Per Month
13.	Tuition Fee	500 Per Month
14.	Local Fund	360 Per Month
15.	Cost of Re-Registration Form	150
16.	Convocation Fee	490 one time
17.	Apex Body Fee	50
18.	NRSC Fee	50
19.	Group Insurance Fee	50
20.	Admission Fee	50

M.Phil. Programme I & II Semester

S.N.	Particular	2017-18
1.	M.Phil Admission Test (Uniraj-MPAT)	(i) 940 (For exempted) (Phase-II) (ii) 2310 (Phase-II)
2.	M.Phil Course Work Fee	13920
3.	Admission Fee	50
4.	Tuition Fee	1700
5.	Library Caution Money	180
6.	Games Fee	80
7.	Library Fee	180
8.	Apex Body Fee	50
9.	NRSC Fee	50
10.	Sports Board Fee	150
11.	Group Insurance Fee	50
12.	Convocation Fee	490 one time

Local Fund स्थानीय निधि

S.N.	Particular	2017-18
1.	Identity Card Fee	40
2.	Students Aid Fund Fee	60
3.	Publication Fee	60
4.	Subject Association Fee	100
5.	Development Fee	130
6.	Election Fee	100
7.	Departmental Library Fee	220
8.	Library Security Fee	420
9.	Association Fee	40

I- FEE PAYABLE FOR UG COURSES EXAM. 2017-18

S. No.	Name of Exam	Regular	Ex. Student	Non-Collegiate
1	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. /Hons/BVA/B.Mus. Pt-I and Add-On Certificate (If already enrolled)	1090/-	1340/-	1940/-
2	B.A./B.Sc./B.Com/BCA/BBA/B.Sc.(Bio-Tech)/B.Sc. Home Sc. /Hons/BVA/BPA Pt-I (If not enrolled) A- Non Rajasthan Board Students B- Rajasthan Board Students	1580/- (Including Enrl. 250 +Elg. 250) 1340/- (Including Enrl. 250)	1340/- --	2420/- (Including Enrl. 250 +Elg. 250) 2180/- (Including Enrl. 250)
3	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. /Hons/BVA/B.Mus. Pt-II and Add-On Diploma	1090/-	1340/-	2060/-
4	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. /Hons/BVA/B.Mus. Pt-II (With due paper of Pt-I)	1460/-	1820/-	2910/-
5	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. /Hons/BVA/B.Mus. Pt-III/IV and Add-On Post Diploma & Additional (For NC) (If already enrolled)	1580/-	1820/-	2550/-
6	B.A./B.Sc. Additional (If not enrolled)	--	--	3030/- Including Enrl. 250 +Elg. 250
7	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. Pt-III (Ord. 169 E)	--	2060/-	2550/-
8	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. /Hons/BVA/B.Mus. Pt-III/IV (With due paper of Pt-I)	1980/-	2300/-	3510/-
9	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. /Hons/BVA/B.Mus. Pt-III/IV (With due paper of Pt-II)	2010/-	2370/-	3630/-
10	B.A./B.Sc./B.Com/BCA/BBA/B.Sc. (Bio-Tech)/B.Sc. Home Sc. /Hons/BVA/B.Mus. Pt-III (With due paper of Pt-I & II)	2370/-	2730/-	4480/-
11	BVA/B.Mus. Pt-IV (With due paper of Pt-I, II & III)	2420/-	2670/-	--
12	Fees for Physically Challenged Students (for above all categories)	310/-	370/-	730/-

II- FEE PAYABLE FOR PG COURSES EXAM. 2017-18

S. No.	Name of Exam	Regular	Ex. Student	Non-Collegiate
1	M.A./M.Sc./M.Com (Prev.)/All (PG) Diploma and DCWA (If already Enrolled)/Ord. 169 E-I	1400/-	1580/-	2300/-
2	M.A./M.Sc./M.Com (Prev.) and All (PG) Diploma (If Not Enrolled)	1890/- (Including Enrl. 250 +Elg.250)	--	2790/- (Including Enrl. 250 +Elg.250)
3	M.A./M.Sc./M.Com.(Final)/Addl/DCWA Pt-II/III/ Ord. 169/E-(1)/0.215/0.238/0.250	1760/-	1940/-	2970/-
4	M.A./M.Sc./M.Com.(Final) (With due papers of Prev. /Ord.169-E(11))	2250/-	2420/-	4120/-
5	M.A./M.Sc./M.Com.(Final)/(Ord. 169 E-II /Due Papers of Final only)	--	1400/-	2300/-
6	M.A./M.Sc./M.Com.(Final) (Due Papers of Prev. only)	--	1340/-	2790/-
7	M.A./M.Sc./M.Com. (Under Ord. 169-D)	--	3150/-	4120/-
8	M.A./M.Sc./M.Com. (Under Ord. 179)	--	--	4240/-
9	Fees for Physically Challenged Students (for above all categories)	490/-	550/-	800/-

FEE-STRUCTURE शुल्क संरचना

41

FEE STRUCTURE

III- Exam. FEE PAYABLE FOR PROFESSIONEL COURSES 2017 - 18

S. No.	Name of Exam	Regular	Ex-Student
1	Certificate Course in Yoga Edu./D.Lib. & Info. Sc.	1210/-	1280/-
2	B.Lib. & Info. Sc.	1580/-	1700/-
3	M.J.M.C. (Previous)	1580/-	1580/-
4	M.J.M.C. (Final)/P.G. Dip. In Yoga Ed./P.G. Dip. In Dramatics	1700/-	1700/-
5	B.Ed. Part-I	2670/-	3030/-
6	B.Ed. Part-II	2860/-	----
7	B.Ed. Part-I (Due Paper) (One Paper)	1340/-	----
8	B.Ed. Part-I (Due Paper) (Two Paper)	2000/-	----
9	B.Ed. Part-I (Due Paper) (Three Paper)	2670/-	----
10	LL.B. I - Year	1210/-	1460/-
11	LL.B. II - Year	1460/-	1640/-
12	LL.B. III - Year	1580/-	1820/-
13	LL.B. (Due Paper) (One paper)	610/-	---
14	LL.B. (Due Paper) (Two paper)	910/-	----
15	LL.B. (Due Paper) (Three paper)	Full Exam. Fee	----
16	One Year P.G. Diploma in Law	1820/-	2180/-
17	Fees for Physically Challenged Students (for above all categories)	490/-	550/-

IV-Candidate Not Enrolled with the University will have to pay the following

S. No.	Enrollment Fee & Eligibility Fee	Fee for Session 2017-18
1	Enrollment Fee	250/-
2	Eligibility Fee (For those candidates who have passed their qualifying exam. from other than the Board of Sec. Edu. Rajasthan)	250/-

V Exam. FEE PAYABLE FOR PG SEMESTER SCHEME (INCLUDING GRADING SYSTEM) 2017 - 18

S.No	Name of Exam	Fee for Session 2017-18
1	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T./MJMC/M.Lib.Sc./M.P.Ed./M.Ed./LL.M./B.P.Ed./B.Ed. (Spl.Ed.) (I-Semester)	1460/-
2	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T./MJMC/M.Lib.Sc./M.P.Ed./M.Ed./LL.M./B.P.Ed./B.Ed. (Spl.Ed.) (II-Semester)	1460/-
3	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T./MJMC/ M.Lib.Sc/M.P.Ed./ M.Ed./ LL.M./ B.P.Ed./ B.Ed. (Spl.Ed.) (III-Semester)	1700/-
4	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T./MJMC/ M.P.Ed./ M.Ed./ LL.M./ B.P.Ed./ B.Ed. (Spl.Ed.) (IV-Semester)/ M.Phil Semester-II	1760/-
5	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T. (V-Semester)	1760/-
6	M.A./M.Sc./M.Com./M.C.A/Dual degree M.Tch., C.T. (VI-Semester)	1760/-
7	Dual degree M.Tch., C.T. (VII-Semester)	1940/-
8	Dual degree M.Tch., C.T. (VIII-Semester)	1940/-
9	Dual degree M.Tch., C.T. (IX-Semester)	2180/-
10	Dual degree M.Tch., C.T. (X-Semester)	2420/-
11	Due paper semesterwise	590/-

VI Exam. FEE PAYABLE FOR B.A. LL.B. SEMESTER (NON GRADING SCHEME) 2017 - 18

S. No	Name of Exam	Fee for Session 2017-18
1	B.A.LL.B. I-Semester	850/-
2	B.A.LL.B. II-Semester	850/-
3	B.A.LL.B. III-Semester	970/-
4	B.A.LL.B. IV-Semester	1090/-
5	B.A.LL.B. V-Semester	1210/-
6	B.A.LL.B. VI-Semester	1460/-
7	B.A. LLB. VII-Semester	1580/-
8	B.A.LL.B. VIII-Semester	1580/-
9	B.A.LL.B. IX-Semester	1640/-
10	B.A.LL.B. X-Semester	2010/-
11	Due Paper Semesterwise	590/-

42

FEE-STRUCTURE शुल्क संरचना**VII- FEE PAYABLE FOR B.B.A. SEMESTER SCHEME EXAM. 2017-18**

S.No	Name of Exam	Regular	Ex-Student
1	B.B.A. I-Semester	1460/-	1820/-
2	B.B.A. II-Semester	1460/-	1820/-
3	B.B.A. III-Semester	1460/-	1820/-
4	B.B.A. IV-Semester	1460/-	1820/-
5	B.B.A. V-Semester	1460/-	1820/-
6	B.B.A. VI-Semester	1460/-	1820/-
7	For Handicapped Students Only	400/-	750/-
8	For one due Paper	730/-	850/-
9	For more then one due Paper	1460/-	1460/-

VIII- FEE, CHARGES FOR VARIOUS FACILITIES FOR THE SESSION 2017-18

S.No.	Various Exam. Fee	2017-18
1	English Version Degree	250
2	Migration Certificate	190
3	Provisional Certificate	130
4	Duplicate Marksheet (Old)	190
5	Duplicate Marksheet (New)	130
6	Advance Marksheet	130
7	Revaluation Fee (Per Paper)	310
	Postal Charges (Per Marksheet)	70
8	Verification of Documents	190

In addition to above Exam. fee Rs. 110/- Per Practical Examination be charged from the Regular Student, Ex-Student & Non-Collegiate Students appearing in UG/PG and Professional Examinations for the Session 2017-18 excluding the Elementary Computer application in UG Part-I.

Note :-

1. Development fee of Non-Collegiate students is Including in the above exam fees.
2. Every regular student will deposit Development fee of Rs. 50/- and Sports Board fee of Rs. 50/- in the respective colleges in addition to above exam fees.

IX- Late fee of Enrollment, Copy of Transcript Fee (For sending to the Address of Abroad and India) for the Session 2017-18

S. No	Particular	Fee be charged from the session 2017-18
1.	Without late fee of enrollment up to Oct.	Nil
2.	With late fee of enrollment up to Dec.	110/-
3.	With late fee of enrollment up to March.	220/-
4.	Enrollment fee After commencement of Exam.	440/-
5.	Transcript fee per copy (for Abroad)	1650/-
6.	Transcript fee per copy (for India)	440/-

RULES FOR EXEMPTION /PARTIAL EXEMPTION FOR PAYMENT OF TUITION AND/OR OTHER FEE

1. No Tuition fee will be charged from the women students studying in the University Departments and Constituent Colleges for all types of courses including technical education but excluding self-financing courses run by the University.
2. Students whose parents/guardians are non-income tax payers and who belong to scheduled castes/scheduled tribes, other backward classes and special backwards classes and also students who are wards of non-income tax payer ex-army men are exempted from payment of tuition fee except in the case of Department of European Languages.
3. A student who is the ward of a defence personnel (or who himself is an ex-defence personnel) who was either permanently disabled or killed during
 - (i) NEFA/LADDAKH operation of 1962 or
 - (ii) Indo-Pak War of 1971 shall be exempted from payment of tuition fee, examination fee and hostel room rent, provided that:
 - (a) the family is now permanently settled in Rajasthan,
 - (b) the family is not in receipt of a pension exceeding Rs. 400/- p.m. and
 - (c) the student submits in duplicate a certificate from the Commanding Officer of the Unit concerned under the Seal of his office in the proforma
4. A student who is orthopaedically handicapped shall be exempted from payment of tuition fee and examination fee provided he produces a certificate to that effect signed by a doctor not below the rank of a Junior Specialist and countersigned by the Principal Medical Officer that the candidate is permanently/partially disabled person.
5.
 - (i) Visually and hearing impaired candidates will be exempted from payment of the examination & tuition fee.
 - (ii) Visually impaired students who are admitted to Post-Graduate courses in the University Teaching Departments will be exempted from payment of Tuition Fee, Library Caution Money, Laboratory Caution Money, Laboratory Fee, Library Fee, Games Fee, Publication Fee, Students Aid Fund Fee, Non-Resident Students Centre Fee, but if a blind student resides in a Hostel, all Hostel Fees will be charged.

Notes:

1. Laboratory Fee will be charged from all Students of the Science Faculty, and students in the Departments of Anthropology, Geography, Psychology and Statistics of the Faculty of Social Sciences and students in the Departments of Music and Drawing & Painting.
2. Laboratory Caution Money deposit will be charged from all students from whom laboratory fee is realized.
3. Where **parking** is provided, a fee of **Rs. 50.00** per annum will be charged from every student .
4. Publication Charge/Fee will be only in such Departments/Colleges where such facilities are available.

5. Any other fees not specified here shall not be charged unless prior approval of the Vice-Chancellor has been obtained.
6. All deposits will be forfeited if not withdrawn within three academic sessions after leaving College/University.
7. Students of P.G. Diploma Course in Indian Culture will be required to pay Rs. 600/- as tuition fee if they are regular students of a Post-graduate course in the University.
8. The Departments may not accept tuition fee from the hostllers for the II term unless they produce a 'No Dues Certificate' from the Warden concerned. A list of such hostllers shall be sent by the Resident Wardens to the Directors/Heads of the Department in advance.
9. Students belonging to **Scheduled Castes and Scheduled Tribes** whose parents/ guardians are non- income- tax payers will be granted fresh admission or re-admission, as the case may be, on payment of the admission/re-admission fee of Rs. 30/- only and all other fees (excepting the fees from which they are exempted) will be deducted from their scholarship money. In case scholarship is not granted to them by the State Govt. they will be required to deposit the balance of fee failing which their admission will stand cancelled.
10. It is compulsory for all students to fill and deposit the "**Group Insurance Form**" and Fee of Rs. 40/-

Reservation Policy

1. Reservation of seats/relaxation of marks for S.C., S.T. & OBC Physically Handicapped Candidates: as per the policy of Government.
 - (A) 49% of the total number of seats in each course in the Faculties of Arts, Fine Arts, Law, Social Sciences, Science, Commerce, (including Honours, Pre-Professional, Certificate/Diploma Course, if any, in all these Faculties) will be reserved in each College/Department for NATURAL BORN sons/ daughters of parents belonging to Scheduled Castes (16%), Scheduled Tribes (12%), OBC except creamy layer (21%)
 - (B) 3% of the total number of seats in each category and each course in the Faculties specified in (A) above will be reserved for Physically Handicapped candidates defined as Deaf/ Dumb/Blind/Loss of any limb with permanent disability. As per reservation policy of the Government of Rajasthan.
 - (C) 1% of the total number of seats in each category and each course in the Faculties specified in (A) above will be reserved for the wards of Kashmiri Migrants.
 - (D)
 - (i) All Scheduled Caste, Scheduled Tribe and OBC candidates who have passed the qualifying examination for admission to a University course may be arranged in order of merit within the category to which they belong.
 - (ii) Those who have secured marks above the level upto which the general category students are admitted, they should not be counted towards reserved quota at all and should be included in the General Merit List of admissions.

44

- (iii) Excluding those admitted on merit along with general candidates as at (ii) above, other Scheduled Caste, Scheduled Tribe candidates should be admitted in the order of merit going down the inter-se-merit list upto the point necessary to secure adequate number of candidates of Scheduled Castes, Scheduled Tribes to fulfill the reservation percentage completely.
- (iv) It is clarified that in order to fill the reservation quota for SC, ST and OBC candidates, there should be no hesitation to go down, if necessary, to the pass percentage of the qualifying examination (e.g. class XII, for admission to B.A./B.Sc./B.Com./BBA/BCA Pass Course as well as Honours Part I, and Bachelor's Degree for admission to a Post Graduate course, and so on).

(E) 15% supernumerary seats in all courses will be reserved for International Students including Persons of Indian Origin. Out of the 15% supernumerary seats 1/3rd i.e. 5% seats would be preferably filled by children of NRIs, on payment of five times the fee payable by a regular student of the same course.

Note:

- (i) **Candidates belonging to S.C., S.T. and OBC category will be required to produce a certificate to that effect from a District Magistrate/ Tehsildar/ Sub-Divisional Magistrate, without which their cases will not be considered under the provision O.81-II, and as per directions of the State Government. Validity of OBC Certificates will be as per rules of the Government of Rajasthan.**
- (ii) Candidates claiming concession under clause (B) above shall be required to furnish a certificate in original from the Principal S.M.S. Medical College, Jaipur / Director, Rehabilitation Research Centre / Head of the Department concerned of S.M.S. Medical College, Jaipur.
- (iii) A relaxation of 5% marks in the minimum percentage of marks for admission under the provision I (B) shall be admissible to Physically Handicapped candidates defined as deaf/ dumb/blind/loss of any limb with permanent disability. Such cases will be screened and cleared by a Central Committee constituted for this purpose. No other concession or weightage of marks on any other score whatsoever shall however, be

Ordinance 81-D Provision for Admission to Victims of Jaipur Serial Bomb Blast

0.81 D

- (i) The victims would be allowed outright admissions in any course which is run by the University of Rajasthan, provided they fulfill the minimum eligibility criteria for admission in the concern department/constituent/affiliated colleges/S.F.S. Courses, however, admission in the courses which are made through entrance test the aspirant student will have to appear in the said entrance exam, but no examination fee should be charged from the student to appear in the entrance exam.
- (ii) Every such Student will have to produce a certificate in this effect from, District Collector/Nagar Nigam or Medical Jurist of the SMS Hospital, Jaipur

- (iii) These Students would be exempted to pay the examination and other prescribed fee till they complete the courses of Study in the University of Rajasthan.
- (iv) Such students who have lost their shelter should be allowed to admission in the University hostel on the Priority basis without charging any fee.
- (v) A Separate committee which must be include of University Medical officer, D, S.W, Chief wardens (Boys and Girls) constitute by the Vice-Chancellor to scrutinize all the credentials in this regard before allowing above suggested relief to the victims.
- (vi) One Seat shall be reserved for such students in all Affiliated/Constituted College and Deptt. of the University including S.F.S. Courses. The Seat is above of the Existing allotted Seat to the College/Deptt.

"This special scheme must be applicable exclusively for two type of the victims-:"

- (A) The such aspirant student who has lost his/her parents. (Either, father, mother, or any such person who was officially designated as guardian of such, before this blast)
 - (B) Any such parent of the aspirant student, who has been injured severely (minimum body injuries limit is 25%) or lost of any vital body organ (partially or completely)
4. Such students who have lost their shelter should be allowed to admission in the University hostel on the Priority basis without charging any fee.
 5. A Separate committee which should include of university Medical officer, D, S.W, Chief wardens (Boys and Girls) may be constituted by the Vice-Chancellor to scrutinize all the credentials in this regard before allowing above suggested relief to the victims. This special scheme must be applicable exclusively for two type of the victims-:
 - (A) The such aspirant student who has lost his/her parents.(Either, father, mother or any such person who was officially designated as guardian of such student, before this blast)
 - (B) Any such parent of the aspirant student, who has been injured severely (minimum body injuries limit is 25%) or loss of any vital body organ (partially or completely)

Ordinance 81-IV

Notwithstanding anything contained in the Ordinances prescribing minimum percentage of marks for admission to the various courses of study, the Head of an Institution may fix a higher minimum percentage of marks "for students other than those belonging to SC/ST category" for regulating admission in the college concerned.

Provided that a relaxation of 5% in the minimum percentage of marks prescribed for admission under the above provisions shall be admissible to Physically Handicapped candidates defined as deaf/ dumb/ blind/loss of any limb with permanent disability. No other concession or weightage in marks on any other score whatsoever shall, however, be admissible to them.

45

O-81-III Concessions for Purposes of Admission

- (i) Weightage of marks will be given while preparing the merit list only if the candidates has secured the minimum percentage of marks prescribed, if any for admission to the courses;
- (ii) Achievement in N.C.C. and Scouting/Rovering at the school level are valid only for under-graduate admissions and those at the college level for postgraduate/Law admissions, only once;
- (iii) In case a candidate, after the award of the concession marks, secures marks equal to any other candidate appearing in the list, the candidate(s) having secured equal percentage of marks without addition of the concession marks shall be given preference in admission;
- (iv) The concession of marks under the various clauses of this ordinance will be given to a candidate to his/her advantage under any one of the clauses and not under more than one clause;
- (v) The above concessions shall also be admissible to candidates seeking provisional admission (Supplementary candidates) under the provisions of O.198;
- (vi) For the purpose of this ordinance only Sports Board, University of Rajasthan sports/games shall be recognized. Certified copies of Certificates should be attached to the application form for admission and shall not be entertained subsequently;
- (vii) If a student who has been given admission on the basis of concession as mentioned above does not appear on the College/ University play grounds/courts for a regular practice, his admission may be cancelled at the discretion of the Head of the Institution concerned.
- (viii) In the interest of the Institution, the Head of the institution may refuse the above concessions. He may also refuse admission if he is doubtful about the authenticity of the certificate and or about the candidate's conduct.

Sports Board approved games & Sports

S.No.	Game	Section
1.	Aquatic	Men & Women
2.	Archery	Men & Women
3.	Athletics	Men & Women
4.	Badminton	Men & Women
5.	Basketball	Men & Women
6.	Boxing	Men & Women
7.	Chess	Men & Women
8.	Cricket	Men & Women
9.	Cross-Country	Men & Women
10.	Cycling	Men & Women
11.	Football	Men & Women
12.	Gymnastics	Men & Women
13.	Handball	Men & Women
14.	Hockey	Men & Women
15.	Judo	Men & Women
16.	Kabaddi	Men & Women
17.	Kho-kho	Men & Women
18.	Netball	Men & Women
19.	Roll Ball	Men & Women
20.	Shooting (Air Rifle & Pistol)	Men & Women
21.	Softball	Men & Women
22.	Squash Rackets	Men
23.	Table Tennis	Men & Women
24.	Taekwondo	Men & Women
25.	Tennis	Men & Women
26.	Volleyball	Men & Women
27.	Wrestling (Free Style)	Men & Women
28.	Wrestling (Greco Roman)	Men
29.	Wt. Lifting & Best Physique	Men
30.	Wushu	Men & Women
31.	Yoga	Men & Women

Claiming for 5% and above weightage in sports for U.G. and PG admission. Students have to report at University Sports Board for his skill performance and physical efficiency test in proper sports kit with original certificates.

- (vii) If a student who has been given admission on the basis of concession as mentioned above does not appear on the College/University play grounds/courts for a regular practice, his admission may be cancelled at the discretion of the Head of the Institution concerned.
- (viii) In the interest of the Institution, the Head of the Institution may refuse the above concessions. He may also refuse admission if he is doubtful about the authenticity of the certificate and/or about the candidate's conduct.

Sports

The Following Concessions shall be admissible to the outstanding players and athletes seeking admission to the various courses of study in the Faculties of Arts, Commerce, Education, fine Arts, Law, Management, Science and social Sciences.

- A. The following categories of candidates shall be eligible for admission to a course irrespective of the marks obtained by them at the qualifying examination(s) provided they fulfill the conditions of eligibility laid down in other Ordinances:
 - i. Those who have been sponsored by the Ministry of Education and Social Welfare to represent the Nation in Games & Sports in International Tournaments.
 - ii. Those who have been sponsored by the Inter University Sports Board to represent the Indian Universities in Games and sports in National Tournaments.
 - iii. Those who have been members of the University teams in games and sports which have been declared winners or runner-up in the All India Inter University and those who have been holders of First Three Positions in Individual events in either of the above tournaments.
 - iv. Those who have represented the state school in games and sports in School Games Federation of India (SGFI)
 - v. Position in CBSE National Tournament.
 - vi. Those who have represented the Nation in a Scouts World Jamboori organised under the auspices of the Country.
- (B) The following categories of candidates shall be eligible for a weightage of 7% of the total aggregate of marks prescribed for the qualifying examination while preparing the merit list for admission to a course.
 - i. Winner/Runners-up in the West Zone Inter University Tournaments.
 - ii. Position in Kenderia Vidhyalaya Sangathan (K.V.S.)/National/ Navodya Vidhyalaya Sangathan(N.V.S.) / National/ IPS National Tournament/Sainik School National.
 - iii. Position in Rajasthan state School Games Tournaments.
 - iv. Participation in CBSE National Tournament.
- (C) The following categories of candidates shall be

46

eligible for a weightage of 5% of the total aggregate of the marks prescribed for the qualifying examination while preparing the merit list. This weightage will also be taken into consideration towards the fulfillment of the minimum requirement for admission prescribed, if any by the Head of an Institution under the provisions of O-82-IV of the University Handbook Part-II.

- i. Those who have represented the University in games and sports in the Inter- University Tournaments held under the auspices of the Inter University Sports Board.
- ii. Participation in Kenderia Vidhyalaya Sangathan (K.V.S.)/National/ Navodya Vidhyalaya Sangathan (N.V.S.)National/IPS National/CBSE National/ Sainik School National Tournament.
- iii. Participation in Rajasthan State School Games Tournaments.
- iv. Position in CBSE Zonal/Clauster Tournaments

(D) The following categories of candidates shall be eligible for a weightage of 4% of the total aggregate of marks prescribed for the qualifying examination while preparing the merit list for admission to a course.

- i. Position in KVS Regional/ Position in NVS Regional/ Position in IPS Regional or Cluster/ Position in Rajasthan School District Games at Education Department Tournaments .
- ii. Participation in CBSE Zonal/Cluster.
- iii. Position in Inter Colleges tournament organised by University Sports Board.
- iv. Position in the All India Sanskrit Inter University tournaments

(E) The following categories of candidates shall be eligible for a weightage of 2% of the total aggregate of marks prescribed for the qualifying examination while preparing the merit list for admission to a course.

- i. Those who have represented their respective schools in KVS Regional/NVS cluster/ Regional/IPS Regional, Cluster/ Rajasthan School District Games schools in games and sports at Education Department Tournaments.
- ii. Those who have represented their respective colleges in games and sports at the Inter - Collegiate tournaments held under the auspices of the University Sports Board.
- iii. Participation in the All India Sanskrit Inter University tournaments.

Those who have represented the state in a National Jamboori organised under the auspices of any of the States of India.

Note:

1. The achievements at School level will be given the weightage only at Graduate Courses admission.
2. Where the admission is given after qualifying /passing Graduation, the weightage will be given of those achievements which have achieved after XII class/ during the graduation courses.
3. Weightage will be given to only those certificates of games & sports which he/she have participated atleast once in the immediately preceding two years.
4. For the purpose of claiming the above concessions. The certificates submitted have to be countersigned by the Head of the Institution.
5. For the purpose of claiming the above weightage, the

applicant has to submit School/College and such other relevant certificates(s) to prove the link of his representation upto that level.

6. The weightage will be given only for those games & Sports, which are approved in Sports Board, University of Rajasthan, Jaipur.
7. Weightage will not be given to any open Sports competitions like district/State/National, Women sports, Rajiv Gandhi Khel Abhiyan, Rural Sports, PYAKA etc.

Co-Curricular Activities (National Jamboori / NSS/ Army)

Weightage of marks to the candidates who have taken part in co-curricular activities at the various levels.

- (i) Candidates sponsored by the Ministry of Education and Social Welfare to represent the Nation in co-curricular activities at the International level at least once in the immediately preceding two years shall be eligible for admission to the course irrespective of the marks obtained by them at the qualifying examination provided they fulfil the conditions of eligibility laid down in other Ordinances.
- (ii) A weightage of 0.2% to a candidate who has represented his/her University in the preceding session in co-curricular activities at the Inter-University Competitions. Such a candidate should have been sponsored officially by the Registrar. The Vice-Chancellor will decide the authority to be treated as sponsoring authority for such a candidate for admission to be made for the session.
- (iii) Those volunteers who have completed 120 hours of services under N.S.S. in the immediately preceding two years shall be given a concession of 0.1%.
- (iv) Those volunteers who have completed 120 hours of service and have attended one special camp organised under the N.S.S. for the entire duration of the Camp in the immediately preceding two years, a concession of 0.2% may be given.
- (v) Those volunteers who have completed 240 hours of service at School or at University level and have attended two special camps organised under the N.S.S. for their full duration in the immediately preceding two years, a concession of 0.3% may be given.
- (vi) Albino candidates will be given a concession of 1% weightage.
- (vii) Military personnel or his wards and Para Military personnel or his wards (B.S.F., CRPT, SSB, ITBP, CISF) will be given 5% weightage after verification of Certificate.
- (viii) Wards of Sahid (शहीद) Military and Paramilitary forces (BSF, CRPF, SSB, ITBP, CISF) will be given out right admission.

NCC

- (A) (i) N.C.C. Cadets representing the Nation in any activity sponsored by the Ministry of Education and Social Welfare/ Defence/ D.G., N.C.C. Delhi, shall be eligible for admission to the course irrespective of the marks obtained by them at the qualifying examination,

- provided they fulfil the conditions of eligibility laid down in other Ordinances.
- (ii) All India Best Cadet Award (Girls/Boys) Army, Navy, Air Force, S.D., J.D. will be eligible for outright admission as per the above clause.
- (B) Weightage of 5% marks of the total aggregate of marks prescribed for the qualifying examination will be given to those N.C.C. cadets who have completed one or more of the following :
- (a) R.D. Camp (Note: 1% marks over and above the 5% marks will be given to those cadets getting 1st and 2nd prizes in any event at the R.D. Camp)
- (b) All India Advanced Leadership Camp.
- (c) Para Jumping Course (Note: 1% marks over and above the 5% marks will be given to those cadets completing the Sky Diving Course).
- (d) Basic Mountaineering Course or participation in D.G., N.C.C. organised Mountaineering Expeditions on peaks which are 20,000 feet and above (Note : 1% marks over and above the 5% marks will be given to those N.C.C. Cadets completing the Adventure Mountaineering and Advanced Mountaineering Course).
- (e) "C" Certificate for boys and girls who have attained 'B' grading (Note : 1% marks over and above 5% marks will be given to cadets getting 'A' grade).
- (f) Snow Skiing Course.
- (g) A certificate with B grading in Junior Division N.C.C. (Note : 1% marks over and above 5% marks will be given to cadets getting 'A' grade).
- (h) A cadet who has achieved the rank of S.U.O.
- (C) Weightage of 3% marks of the total aggregate of marks prescribed for the qualifying examination will be given to those N.C.C. cadets who have completed one or more of the following :
- (a) All India Summer Training Camp (Army, Navy and Air force).
- (b) "C" Certificate for Boys and Girls with a "C" grading.
- (c) "B" certificate with B grading (Note : 1% marks over and above 3% marks will be given to cadets getting 'A' grade).
- (d) All India Basic Leadership Course.
- (e) Attendance with the Regular Army/ Navy/Air Force for a minimum period of 10/12 days.
- (f) Water Skiing Course.
- (g) A certificate for Boys and Girls with "C" grading in the Junior Division N.C.C.
- (h) A cadet who has achieved the rank of U.O.
- (i) "B" certificate for boys and Girls with C Grading.
- (j) Rock Climbing Course.
- (k) Participation in competitions/activities held after selection by the Group Commander and organised under the auspices of N.C.C. Directorate, Rajasthan.
- (l) A cadet who has achieved a Sergeant's rank
- (i) The following categories of Scouts/ Guides/Rover Scouts/Ranger Guides shall be eligible for admission to a course irrespective of the marks obtained by them at the qualifying examination provided they fulfill the conditions of eligibility laid down in other Ordinances:
- (a) Those who have been sponsored by the National Headquarters, Bharat Souts & Guides to represent in International events at least once in the immediately preceding five year. This privilege will be given to those who have been regular members of the Crew/Team for the Last three years.
- (b) Those who have been awarded President's Scout/Guide Certificate or President's Rover/Ranger Award by the President of India in the immediately preceding five years.
- (ii) The following categories of Scouts/ Guides/ Rover Scouts/Ranger Guides shall be eligible for a Weightage of 5% of the total aggregate of marks prescribed for the qualifying examination while preparing the Merit List. This weightage will also be taken into consideration towards the fulfillment of minimum requirement for admission prescribed, if any, by the Head of an Institution under the provisions of 0.81-IV of the University Handbook Part II:
- "Those who have been sponsored by the State Headquarters, Bharat Scouts and Guides in National Events at least once in the immediately preceding five years. This privilege will be given to only those who have been regular members of the Crew/Team for the last four years i.e. Rover/Ranger Samagam."*
- (iii) A weightage of 3% marks of the total aggregate of marks prescribed for the Scouts/Guides/Rover Scouts/Ranger Guides of the following categories:
- (a) Those who have been awarded Rajya Puruskar/ Nipun certificate by the Governor/ State Chief Commissioner in the immediately preceding five years..
- (b) Those who have attended the Rover Moot/Ranger Meet and their Crew/Team has been awarded at least three standards in the immediately preceding four years..
- (iv) A Weightage of 2% marks of the total aggregate of marks prescribed for the qualifying examination will be given to the Scouts/ Guides/Rover Scouts/ Ranger Guides of the following categories:
- (a) Those who have been awarded Ramblers Badge/ Disaster Management Badge/Community Worker Badge/Rural worker Badge and Certificate in the immediately preceding four years.
- (b) Those who have participated in District/ Divisional/ State level scout camp/and other competitions in the immediately preceding three years.
- (c) Those who have attended an Adventure Camp at the National/ State level in the immediately preceding three years.
- (d) Those who have attended the Rover Mate/ Ranger Mate training camp at the State level in the immediately preceding three years.

48

- (e) Those who have rendered 240 hours Community Social Service in the immediately preceding two years.
- (f) Those who have contributed at least 50% individually in getting the Prime Minister's Shield/uprashtrapati shield Certificate in the immediately preceding two years.
- (g) Those who have attended Rover/ Ranger Training Camp at the Divisional/State level in the immediately preceding four years.
- (h) Those who have contributed at least 50% individuality in achieving Standard of Fourteen point Programme of the Rajasthan State Bharat Scouts & Guides in the immediately preceding two years.
- (v) A weightage of 1% marks of the total aggregate of the marks prescribed for the qualifying examination will be given to the Scouts/ Guides/ Rover Scouts/ Ranger Guides of the following categories:
- (a) Those who have been awarded Tritiya Sopan/Praveen Certificate duly countersigned by by the Assistant Organizing Commissioner/ State Organizing Commissioner.
- (b) Those who have rendered 120 hours Community Social service in the immediately preceding one year.

Mountaineering

The following weightage of marks shall be given to the candidates who have taken part in Mountaineering:

- (i) Basic Course in Mountaineering 1% organised by University/Recognised Institutes
- (ii) Advanced Course in Mountaineering 2% organised by University Recognised Institutes
- (iii) Adventure Programmes organised by 3% University or the Ministry of Education and reached 20,000 ft. height or above
- (iv) National Representation in International 5% Expeditions

Note : Subject to the provision of clauses B and F above:

Defence Personnel

- (I) The wards of such defence personnel of state domicile who are killed in action shall be admitted irrespective of merit provided they fulfil the eligibility conditions laid down for the course. The seats shall be limited to 3% of total seats on supernumerary basis.

Concessions for the Wards of Kashmiri Migrants

The following concession shall be admissible to the wards of Kashmiri Migrants as per direction of Government of India.

- (i) Relaxation in cut-off percentage upto 10% subject to minimum eligibility requirement;
- (ii) Increase in intake capacity upto 5% course-wise;
- (iii) Reservation of atleast one seat in merit quota in technical/professional institutions;
- (iv) Waiving of domicile requirements;

Concessions for the Son/Daughter / Grandson / Grand-daughter of Freedom fighter

राजस्थान स्वतन्त्रता सेनानी सम्मान सेवा नियम 1959 के नियम 10 के अनुसार स्वतन्त्रता सेनानी के पुत्री एवं पौत्र-पौत्रियों को स्कूल, महाविद्यालय की फीस नहीं देने का प्रावधान है।

Reservation will be made only as per government policy (i.e. S.C.-16%, S.T. 12%, OBC 21% and PH 3% in each category).

Ordinance 168-A

O.168-A. Notwithstanding anything contained in these Ordinances, a candidate shall in **no case be permitted to appear at two main examinations** of the University simultaneously in the same year.

N.B.: This will not apply to the examination for Diploma in Indian Culture and Certificate/Diploma in Modern European Languages/Sanskrit/ Persian/ Steno-Typing/Certificate in Spoken English/ Certificate Course in Dramatics/Certificate Course in Computer Application / Diploma in Journalism / Tourism and Hotel Management.

Important Instructions

★ **Ragging is strictly prohibited in the University Campus/Constituent Colleges and outside University Campus. If any incident of ragging comes to the notice of the authority, the concerned student shall be first given opportunity to explain and if his/her explanation is not found satisfactory, the authority would expel him/her from the institution as per the directives of Hon'ble Supreme Court. (Each admitted student has to submit an affidavit that he/she will not be involved in any activity related to ragging)**

★ Candidates are advised to acquaint themselves with the University Statutes/ Ordinances/ Rules/Regulations/ Syllabi (Syllabi are available on University website <http://www.uniraj.ac.in> and prescribed books as well as with the amendments made therein from time to time which are applicable to their courses.

★ All students admitted to the university are required to always carry their current identity cards duly authenticated by the Unit Head concerned, failing which disciplinary action may be taken against them.

★ Students are advised to read the relevant Ordinances printed by the University.

★ Committee for "Prevention of Sexual harassment of women at work place" has been formed as per the directives of Hon'ble Supreme Court Judgement (1997). The complaint can be made in writing to respective Head/Principal or to the above committee at the Centre for Women's Study, University of Rajasthan, Main Campus.

★ *Admission to M.Phil. and Ph.D. programme shall be through MPAT entrance test to be notified by the University.*

★ It is mandatory on the part of every student seeking admission to M.Phil. Course in the University to undergo **Thalassemia** test from any Govt. Hospital/Recognized Medical Institution. Medical Report to this effect will be submitted to the Unit Head concerned at the time of depositing the fee. For this purpose students may take assistance from the Incharge, University Health Centre/Dean, Students' Welfare.

★ All students will be a part of group insurance.

All the admission forms duly filled in should be submitted in the University Department/ Centre/ College/Institute concerned.

For clarification regarding any issue, contact the Principal of the College, or Head of the Department or Director of the Centre concerned.

- ★ स्नातक/स्नातकोत्तर/प्रोफेशनल पाठ्यक्रमों के अंतिम वर्ष के नियमित छात्रों एवं पी.एच.डी. छात्रों को प्रवेश शुल्क एवं पंजीकरण शुल्क जमा कराते समय रु. 400/- दीक्षान्त शुल्क (कन्वोकेशन शुल्क) भी जमा कराना होगा।

RULES FOR ADMISSION

General Rules

1. Admission of a student to a course shall be subject to the conditions prescribed by the relevant University Ordinances/Rules as applicable to the course in which admission is sought.
2. Students shall not be eligible for admission to a course unless they have passed the qualifying examination or any other examination recognized for the purpose and possess such other qualifications (if any) as may be prescribed by the Ordinances.
3. Admission to post-graduate programmes (M.A./M.Com./M.Sc./M.Tech./MFC/MCCA/M.P.Ed./M.Lib./MCA/ALL PG Diploma) in the University shall be based on objective type test (70% weightage) and academic record of qualifying examination (30% weightage). Law PG courses won't have any weightage for academic record.
 - a) Applications for admission to various post-graduate programmes of study in the teaching departments /Constituent colleges of the University shall be submitted online as per notification of admission by the University.
 - b) The Schedule and other details of admission for the programmes namely M. Phil, Ph. D MBA, B. Tech.-M Tech. in CCT, M. Ed., B. A. LLB (Hons.), Five year law shall be notified by University separately.

AFTER LAST DATE GIVEN IN UNIVERSITY NOTIFICATION NO APPLICATION WILL BE ENTERTAINED.

4. Submission of online application form does not guarantee admission.
5. Jurisdiction of Court Cases: All court cases shall be subject to the jurisdiction of the Rajasthan University headquarters at Jaipur and not any other place.
6. Seats will be reserved for S.C., S.T. and OBC (except creamy layer), Kashmiri Migrants and Differently abled applicants as per Government of Rajasthan policy/as per directions of Hon'ble High Court of Rajasthan.
7. Concession/Weightage in the aggregate of marks at the academic record only is admissible for purposes of admission to the various courses of study as per provisions of O.81 III
8. Admissions will be made on the basis of merit (in case of PG Programmes Test Marks+Academic Record+Concession/Weightage Marks (if applicable)) subject to the availability of seats in each category and fulfilment of the conditions laid down by the University for the purpose from time to time.
9. A student who has secured his/her percentage of marks without the addition of concession/ weightage marks shall rank higher in order of merit than the one who has secured the same percentage of marks with the addition of the concession/weightage marks allowed to him/her under the rules.

10. All admissions will be provisional till the applicant completes all the formalities required.
11. **Payment of Fee:** No student shall be treated as admitted to a course till he/she has deposited the necessary fees (admission, tuition and others). All fees will be charged for 12 months irrespective of the date of admission. **Fees once paid shall not be refunded except the caution money.**
12. The deposited caution money will be refundable only after clearance of dues, if any, when claimed within three sessions of leaving the College/ Department.
13. **N.T.S. Applicants:** National Talent Scholars (selected by the N.C.E.R.T.) may be admitted *outright* provided they fulfill the minimum eligibility conditions. Only such NTS candidates shall get admission who are eligible to draw the scholarship. However NTS applicants are required to appear in entrance test.
14. **Non-Rajasthan Applicants:** Not more than 10% students shall be admitted from institutions outside Rajasthan. Such candidates should have secured a First Division (60%) and should be otherwise eligible. However, the condition of obtaining a First Division may be relaxed in the case of:
 - (i) Female candidates migrating to Rajasthan on account of their marriage to a resident of Rajasthan.
 - (ii) Male candidates, who after passing the qualifying examination from any other University, have passed a three-year course from this University, and
 - (iii) Son/ Daughter of a serving employee of the Central Government or a Public Sector Organization posted in Rajasthan. They will be considered for admission on the basis of merit *at par* with candidates from Rajasthan.
15. Non-Rajasthan students securing a second division from other states may also be considered subject to the availability of seats after all the eligible students from Rajasthan and First Division holders from other States have been accommodated. The rule of minimum percentage wherever applicable, will however, be followed.
16. Admission of **Candidates with a Supplementary:**
 - (i) An applicant who is declared eligible to appear at the Supplementary Examination have to appear in the entrance test for seeking admission to next higher class.
 - (ii) The applicant will be provisionally admitted, at his/her own risk, to the next higher class in the beginning of the session by the last day fixed for admission subject to the conditions mentioned in the clause given below. He/she will be assumed to have secured minimum pass marks in the subject of supplementary examination for the purpose of preparation of merit list for admission.
 - (iii) A candidate who fails or absents him/her self at the Supplementary Examination shall have no right to continue in the next higher class and his/her provisional admission to the next higher class shall stand cancelled automatically.

50

17. **Admission of candidates on declaration of Revaluation Results and disposal of cases of Unfair Means:** Admission of candidates who become eligible for admission to join the next higher class as a result of revaluation shall be governed by the provisions of Ordinance 157-A and of those who become eligible for admission to join the same class or next higher class on disposal of their cases of the use of unfair means by the provisions of O.152. Applicants seeking admission in PG programmes have to submit their revised result before the last day fixed for the admission.
18. Students who, even though, they had the required attendance could not appear at the examination owing to their hospitalization / illness may be admitted on production of medical certificate of their sickness and hospitalization. Such a certificate must have been submitted before the end of the examination.
19. **Admission of in-service Candidates:** In-service candidates may be allowed admission to the various courses under the Faculties of Arts, Law, Science and Commerce on production of a '**No Objection-Cum-Character Certificate**' from their employers, without which their applications will not be considered. 'In-service candidates' refers to employees of Central or State Government, Statutory bodies, Govt. Controlled Undertakings, Banks and employees of Govt. recognised and aided colleges, institutions and registered firms. But such students are also required to appear in entrance test.
20. **Admission of Candidates from other Universities:** A student migrating from a University shall not be admitted to any year of the course other than the first except as otherwise provided for in the University Ordinances and such a student shall be required, by the concerned Head, to obtain an '**Eligibility Certificate**' from the University. Application for such a certificate accompanied by a fee of Rs.75/- and necessary qualifying certificate shall be made to the Registrar through the Head of the concerned department to which he/she is seeking admission on the printed form (obtainable from the concerned Department) by the last date fixed for admission (Ordinance 86).
21. Special rules for admission of International Students are given separately in this prospectus.
22. **Non-eligibility:** The following categories of students **shall not be eligible** for admission:
- Candidates who are declared failed;
 - Candidates who are bvdetained from appearing at an examination on account of shortage of attendance;
 - Candidates who did not appear in an examination after filling the examination form and thereby could not pass a class;
 - Candidates who were notified as unauthorized occupants of any accommodation in any of the University Hostel by the Chief Warden/Warden concerned in the immediately preceding year. However, a candidate belonging to categories (a) or (b) or (c) above may be admitted to the same class once again if he/she has participated in the Inter-Collegiate Tournaments of the University or Inter-University/Inter-State/International Tournaments/championships during the immediately preceding year and in the case of Inter-Collegiate Tournaments the candidate himself or his/her team should have figured in the first three positions in the tournament. Such a candidate will not be re-admitted to the same class more than once.
- (e) (i) Any candidate against whom an F.I.R. has been lodged by the University or any of the Constituent Colleges or any Affiliated College or by any other competent Authority/ Officer of the University/ College shall not be eligible for admission as a regular candidate in any of the Departments of the University/Constituent Colleges/Affiliated Colleges/ Institutions;
- (ii) Any person who has been convicted of criminal offence involving moral turpitude shall not be eligible for admission as a regular student in any of the Departments of the University/ Constituent Colleges/ Affiliated Colleges/ Institutions; and
- (iii) Any candidate who has been found guilty in any misbehaviour with any teacher or with any authority/official of the University shall be debarred from seeking admission in any of the Departments of the University/ Constituent Colleges/ Affiliated Colleges/ Institutions.

For Undergraduate Programmes Only

- 5% marks will be deducted in case of faculty change students seeking admission from Science to Art/ Commerce, Arts to Commerce and Commerce to Fine Arts Faculty. This will be done while preparing the merit list so as to benefit students of the same faculty.
- While preparing the merit list 5% marks will be deducted of those vocational courses students who have passed their senior secondary exam and are desirous to seek admission to the first year of B.A. and B.Com Course.
- Students who have failed in one faculty can change their faculty on the basis of their qualifying exams provided their general conduct and practice have been satisfactory. Such student will be considered as new entrant Faculty change is allowed only once.
- Students who have passed their last qualifying exam either in 2016 or 2015 and have not taken admission any where in the interim period, will be considered new entrants. Such student must give an undertaking on a paper stating that they have not taken admission anywhere.
- Students who have passed their last qualifying exam in 2014 or before that will not be eligible for admission.
- Admission of Non-Collegiate Candidates:** A candidate passing the First Year/Second Year/ Part I/ Part II Examination of a course of study as a non-collegiate candidate (wherever permitted) shall not be eligible for admission to the next higher class in

a college. However, a candidate passing the previous examination of a course of study as a non-collegiate candidate may be considered for admission to the next higher class of the same course of study if seats are available, provided

- (i) A candidate who secures a minimum of 50% marks in the case of Faculties of Arts, Fine Arts and Social Sciences, and 55% marks in the case of Faculties of Science and Commerce in the aggregate at the First Year /Part I Examination of the University or an examination recognised by the University as equivalent thereto shall be eligible for admission as a regular student to the next higher class of the same course of study.
- (ii) A candidate who has passed the First Year/Part I Examination as a regular student and the Second Year/Part II Examination as a non-collegiate candidate shall also be eligible to take admission to the Final Year/Part III class of the same course as a regular student if he/she has obtained a minimum of 50% marks in the aggregate at the Second Year/Part II Examination.

N.B.: The expression "Non-Collegiate candidates excludes ex-students O. 81-1 (iii).

DETAILED INFORMATION ABOUT URATPG-2017 ADMISSION IN (POST GRADUATE PROGRAMMES)

For admission to post graduate programmes, the candidates will be required to submit the online Application Form for University of Rajasthan Admission Test for Post Graduate Courses 2017 (URATPG-2017) for which a separate notification has already been published by the University.

ABOUT UNIVERSITY OF RAJASTHAN ADMISSION TEST FOR POST GRADUATE COURSES (URATPG-2017)

- (i) Admission to all the PG Departments of the University of Rajasthan, Jaipur shall be made on the basis of Entrance Test and Academic Merit of the qualifying Examination. However, admissions in all the PG Programmes being run under the faculty of Law shall be made on the basis of marks scored by the candidates in URATPG 2017 examination only.
- (ii) Admission to different streams of Faculty of Fine Arts will be given on the basis of marks obtained in the Test URATPG 2017 + 30% (Marks in qualifying exam) + 30 Marks in the Practical Exam (to be conducted by the Department).
- (iii) The process of admission to PG Departments shall be carried out in the following two steps:

FIRST STEP

- (i) The Candidate is required to go to the University website www.uniraj.ac.in for further details.

Fee Structure for URATPG - 2017

S. No.	Option for No. of Subject	Category	
		General and Other	SC/ST
1	Opting for one subject	Rs. 500/-	Rs. 400/-
2	Opting for two subjects	Rs. 700/-	Rs. 550/-
3	Opting for three subjects	Rs. 900/-	Rs. 700/-
4	Opting for four subjects	Rs. 1100/-	Rs. 850/-
5	Opting for five subjects	Rs. 1300/-	Rs. 1100/-

- (ii) The candidate can apply for appearing in the Entrance Test of the maximum of 5 (five) test subjects in a single form.
- (iii) **The applicants are not required to deposit the hard copy of the online application form. However, they are advised to keep the hard copy of the online application for their own reference.**
- (iv) URATPG-2017 shall be held for the admission to following subjects :-

S.No.	Subject
1	English
2	French
3	Hindi
4	Philosophy
5	Sanskrit
6	Urdu
7	ABST
8	Business Administration
9	EAFM
10	Library & Information Science
11	Dramatics
12	Drawing & Painting
13	Visual Arts : Applied Arts
14	Visual Arts : Painting
15	Visual Arts : Sculpture
16	Music
17	Master of Performing Arts (M.P.A.)
18	Law
19	Botany
20	Chemistry
21	Computer Application
22	Geography
23	Geology
24	Home Science
25	Mathematics
26	Physics
27	Psychology
28	Statistics
29	Zoology
30	Anthropology
31	Economics
32	History
33	Political Science
34	Public Administration
35	Sociology

- (v) Only the appearance in the University of Rajasthan Entrance Test (URATPG-2017) will not ensure admission to a programme of study in the University. Each candidate shall ensure that he/she fulfils the Eligibility Criteria and that the particulars furnished in the Admission Form are complete and correct in all the respect. In case, it is detected at any stage that a candidate does not fulfil the eligibility criteria and/or has furnished incorrect information or suppressed any material information, his/her candidature will be cancelled and if already admitted, shall be liable to be forfeited the benefits accrued thereon, from besides rustication from the University.

52

- (vi) In case the applicant for admission is found to have indulged in ragging in the past or if it is noticed later that he/she has indulged in ragging, admission may be refused or he/she shall be expelled from the educational institution. However, if any incident of ragging comes to the notice of the authority, the concerned student shall be given opportunity to explain and if his/her explanation is not found satisfactory, the authority would expel him/her from the Institution.
- (vii) NO SEPARATE INTIMATION REGARDING SELECTION TO A PROGRAMME OF STUDY SHALL BE SENT TO THE APPLICANT. THE CANDIDATES ARE DIRECTED TO REMAIN IN TOUCH WITH THE DEPARTMENT CONCERNED AND WATCH THE NOTICE BOARD OF THE CONCERNED DEPARTMENT AND UNIVERSITY ADMISSION WEBSITE (www.uniraj.ac.in) FOR DAY TO DAY INFORMATION.

ENTRANCE TEST DETAILS

- (i) The entrance test shall have 70 objective type questions carrying one (1) mark each for each subject/programme : 60 questions of the concerned subject/programme within the notified syllabus (which is available on the website of the University for all under graduate subjects/ programme) and 10 questions on General Awareness (including General Knowledge, Mental Ability & Basic English). The duration for each paper shall be 75 minutes (i.e. one hour and fifteen minutes).
- (ii) Admission to different streams of Department of Visual Arts will be given on the basis of marks obtained in the subject Test URATPG-2017 + 30% (Marks in qualifying exam) + 30 Marks in the Practical Exam (to be conducted by the Department).
- (iii) Centres for Examinations : The Centre for Entrance Test (URATPG-2017) and Roll number will be given on admission card which can be downloaded from the University website. The candidate will be required to fix a self attested recent photograph and will have to produce valid ID proof in the examination hall.
- (iv) The Time Schedule of Entrance Test will be notified on the University website separately.
- (v) Totally blind candidates must arrange amanuensis on their own and should carry attested copies of the certificate issued in accordance with Statute 17 (A) (ii). Moreover attested copies of Marks Card/Certificate and Photo Identity of amanuensis who should not be qualified more than 10+2, be also submitted to the Superintendent of the Entrance Test Centre.
- (vi) Publication of Answer Key: The University shall publish the Answer Key pertaining to URATPG-2017 on the University website. Candidates having any doubt with reference to Answer Key/Questions in the URATPG-2017 can communicate the same to the Office of the Convener URATPG-2017, within two days after the publication of Answer Key.
- (vii) After completion of entrance test, the candidates can carry Question Booklet with them.
- (viii) The candidates will not be allowed to enter in the Examination Hall after ten minutes of the commencement of the Examination.

URATPG-2017 MONITORING COMMITTEE	
Prof. J.P. Yadav (EAFM)	Convener
Dr. R.S. Sharma (ABST)	Member
Dr. M.L. Sharma (EAFM)	Member
Dr. Sailendra Gupta (Physics)	Member
Dr. I.U. Khan (Drawing & Painting)	Member
Dr. Rajendra Singh (Maths)	Member
Shri Tamegh Panwar (History)	Member
Shri K.C. Sharma (ABST)	Member
Prof. M.C. Sharma (Director Exam.)	Special invitee
Dr. B.L. Gupta (C.E.)	Special invitee

SECOND STEP

- (i) After Declaration of URATPG-2017 Entrance Test Result, The candidate will be required to generate Admission form for Test Subject related Programmes from University Website www.uniraj.ac.in.
- (ii) The Candidate is required to go to the University website www.uniraj.ac.in. to obtain a Payment Invoice and Challan No. for his/her application.
- (iii) The candidate can offer the maximum of 8 (eight) programmes either of one faculty or in more than one faculty. These programmes would be available within the scope of the subjects in which candidate appeared in the entrance test. IF A CANDIDATE either DOES NOT CHOOSE A TEST SUBJECT OR REMAINS ABSENT IN CHOSEN TEST SUBJECT THEN THE CANDIDATE WILL NOT BE ALLOWED TO CHOOSE SUCH SUBJECT RELATED PROGRAMMES.
- (iv) The candidate has to submit the Hard copy of these forms in the Programme related Department/ Centre on or before the prescribed date of submission of the Hard Copy.
- (v) The candidate has to submit the self attested copies of the following Certificates/Documents along with hard copy of the online generated application form :
- Secondary School Marks Sheet
 - Senior Secondary School Marks Sheet
 - Undergraduate Marks Sheet
 - Valid Caste Certificate (if Applicable)
 - Certificate/document to claim weightage (Sports/ NSS/ NCC/ Others), if any.
 - Any other document which the candidate thinks appropriate.
 - Original Challan for each programme as application fee.

(vi) Head of the Department/Director of the Centre will constitute an Admission Committee to prepare the merit list, based on URATPG-2017 test marks and 30% marks on the academic performance of the qualifying examination and weightage thereon (if Applicable) as given in the Prospectus. The concerned Head of the Department will display the list of the eligible candidates seeking admission to the program based on the merit. The decision of the concerned HOD relating to grant of admission will be final. Reservation policy of the University will be followed, while preparing the merit in the Departments.

(vii) The candidate belonging to Outright Category (O) shall be required to appear in the URATPG-2017.

Note:-

The detail programme of URATPG, 2017 regarding online application form, fees and time schedule of first and second phase will be displayed on university website : www.uniraj.ac.in in the first week of June-2017.

Students' Entitlement

Guidelines for Students' Entitlement as per UGC Letter D.O. No.14-32/2011(CPP-II) Dated 25-04-2013

These guidelines have been issued by the University Grants Commission (UGC) in order to help students, teachers, administrators and institutions understand what the minimum entitlements of the students are. These guidelines apply to all the colleges and universities in the country (this expression includes every institutions of higher education even if it is not called college/university) without any exception. It shall be mandatory for every college/university to publish the present Guidelines in full in its Prospectus and also post it on the homepage of its website. Fulfillment of these entitlements imposes obligations on educational institutions, administrators, policy makers, teachers and students themselves. If these obligations are not met, a student can approach the Grievance Redressal Authority or the Ombudsman. Any serious or persistent violation of these Guidelines can be brought to the notice of the University Grants Commission and can be the basis of punitive action against the offender. Some of the provisions stated here are already covered by existing laws or Rules and Regulations of the UGC. But the students shall continue to enjoy all the right under existing laws, rules and regulations which may not have been mentioned in these Guidelines.

1. Admission

- 1.1. An announcement or advertisement for any course of study must clearly specify whether the degree granted is notified by the UGC and other relevant statutory authorities [Under Section 22 c of the UGC Act, latest list available at the UGC website] and whether the university that awards the degree figures in the list of universities maintained by the UGC [available at the UGC website].
- 1.2. A student seeking admission is entitled to a document (usually called 'Prospectus') that specifies the curricula including syllabi, names and academic profile and status of the faculty, mode and frequency of evaluation, duration of the course, academic calendar,

comprehensive information about fees or charges of any kind, and refund rules. The information given in the prospectus should not be changed to the disadvantage of the student during the course of study; any change if necessary must be communicated to each student individually spelling out reasons for such a change.

- 1.3. The Prospectus must spell out exactly the process and criteria for admissions. This includes weightage given to previous academic performance, entrance examination and interview. The syllabi and format of the entrance examination must be spelt out. The final scores of each candidate who appeared for entrance examination including all the components and the entire waiting list must be made public.
- 1.4. Information about any reservations or quota for any category, the eligibility criteria for these reservations/quotas, certificate required for seeking admission under these must be stated clearly in the Prospectus.
- 1.5. The student must not be asked to produce documents which have not been mentioned in the Prospectus. While the institution can ask the student to produce the original documents (such as School Leaving Certificate, Marksheet, Caste certificate) for verification, they cannot retain any original documents of any students. [As notified by UGC on 23rd April 2007, F. No. 1-3/2007 (CPP II)]

2. Quality of teaching and learning

- 2.1. It is the responsibility of the college/university to help the students develop their learning skills by facilitating the creation of learner centric environment conducive for quality education. The students are entitled to receiving instruction and reading material in all the languages allowed by the institution as medium of instruction or examination.
- 2.2. The students who begin with a difficulty due to social handicap or a shift in the medium of instruction are entitled to special support to bridge the gap.
- 2.3. The students are entitled to availability and presence of qualified teacher, fulfillment of the specified number of teaching days and contact hours for each course and completion of syllabus on time. [UGC Regulations on Minimum Qualification of Teachers... 2010]
- 2.4. The students are entitled to reasonable access to facilities, services and resources including library (that stocks textbooks, reference books, journals, e-resources), laboratories, and ICT facilities in the languages permitted as medium of instruction or examination.
- 2.5. The student are entitled to fair, transparent and timely evaluation, including fair provisions for timely re-checking or re-evaluation of the scripts and redressal of any grievance related to the evaluation process. The students are entitled to a copy of their answer scripts after the declaration of results.
- 2.6. The students are entitled to timely conduct of examination and declaration of results as specified in the academic calendar in the

54

Prospectus. They shall be entitled to the award of degree within 180 days of the declaration of results.

- 2.7. The students are entitled to give regular feedback on the quality of teaching, students services and institutional infrastructure. The college/university shall establish mechanisms for seeking this feedback regularly and taking student feedback into account for review and improvement.

3. Fee and financial aid

- 3.1. The students are entitled to prior and full information about amount, components, frequency and mode of any kind of payment including fees or charges of any other kind and refund rules. If a student withdraws before the beginning of the course, the student should be refunded the entire fee given to it with a maximum deduction of Rs. 1000. [As notified by UGC on 23rd April 2007, F. No. 1-3/2007 (CPP II)]
- 3.2. A college/university will make utmost effort to ensure that no student is deprived of opportunities of quality education for lack of sufficient financial resources. It is the responsibility of the policy makers to ensure that sufficient funds are made available to implement this principle. The Prospectus shall contain consolidated information about scholarship/fellowship/financial aid scheme of any type that that is available to the students. It shall bring to notice and assist the students in accessing such schemes. It shall ensure that the procedure for selection is fair and transparent.

4. Infrastructure

- 4.1. The students are entitled to access to appropriate resources including classrooms, libraries, laboratories and other academic facilities necessary for quality education. [UGC rules and regulations for fitness of universities and colleges for Grants under section 12 B of the UGC Act 1956, Private University Regulation, Deemed University Regulation].
- 4.2. The students are entitled to reasonable access to sports and recreation facilities, avenues for literary, aesthetic and other extra-curricular pursuits.
- 4.3. The student are entitled to reasonable attention to medical and health requirements including free and periodic health check-up and treatment/hospitalization in case of medical emergencies.
- 4.4. The students are entitled to a reasonable access to adequate, clean and hygienic hostel/residence accommodation that provides basic amenities including recreational facilities. Such accommodation should be affordable and must not be utilized by the institution for profit making. Accommodation meant for students must not be encroached upon by the institution for any other purpose.
- 4.5. Student with disability are entitled to access to all schemes, facilities and services in the university without discrimination. The college/university shall strive towards a universal design of learning based curriculum that can address the needs of the broadest possible range of students by minimizing barriers and maximizing learning for all students. The college/university shall provide barrier free access, special library resources (including Braille and ICT resources), provisions for sign language interpreter/transcriber, the required equipments and electronic resources and the required relaxation in

examination to all students with disability. [Person with Disabilities (Equal Opportunity, Protection of Rights and Full Participation) Act, 1995; UGC D.O.No.F-6-1/2006(CPPII), F.No.6-1/2012(SCT)]

5. The students are entitled to non-discriminatory treatment (in the sense of absence of harassment, victimization or exclusion) in every aspect of institutional functioning. Any discrimination based on caste, gender, creed, colour, race, religion, place of birth, political conviction, language and disability shall be prohibited.

5.1. In particular, institutions shall not discriminate against students belonging to Scheduled Caste and Scheduled Tribes and racial profiling of students from any region or ethnic group. [UGC (Promotion of Equity in Higher Educational Institutions) Regulations, 2012]

5.2. The students are entitled to protection from sexual harassment by complaining to the Gender Sensitization Committees against Sexual Harassment. It is mandatory for each college/university to constitute and publicize this committee as per the Guidelines and norms laid down by the Hon'ble Supreme Court [Vishaka and Others Vs. State of Rajasthan and Others(JT 1997 (7) SC 384)]

5.3. All students are entitled to protection from ragging in any form [UGC (Curbing the Menace of Ragging) Regulation, 2009]

6. As democratic citizens, the students are entitled to freedom of thought and expression within and outside their institution. The college/university must allow space for free exchange of ideas and public debate so as to foster a culture of critical reasoning and questioning. College/university authorities must not impose unreasonable, partisan or arbitrary restrictions on organizing seminars, lecture and debates that do not otherwise violate any law.

7. The students are entitled to forming associations and unions, directly electing their representatives to Students Unions and having their representatives on the college/university decision making bodies including internal quality assessment, grievance committees, Gender Sensitization Committees against Sexual Harassment and the Academic/Executive council. University/colleges shall evolve mechanisms for adequate consultations with students' representatives before taking any major decision affecting the students.

8. The students are entitled to full and correct information about any institution of higher education in which they study or propose to study. Therefore, every college/university must disclose the following information on its website and Prospectus: status of the institution, its affiliation, accreditation rating, physical assets and amenities, membership of governing bodies and minutes of the meetings of bodies like Academic/Executive council, sources of income and the financial situation and any other information about its functioning necessary for a student to make a fully informed choice. [Section 4 (1) of Right to Information Act 2005].

9. The students are entitled to redressal of their grievance by the Grievance Redressal Committee of the institution within 10 days of making a representation. If they are not satisfied, they are also entitled to an appeal to the Ombudsman of the University concerned for redressal within 30 days. [UGC (Grievance Redressal) Regulations, 2012]

10. The UGC may issue instructions for proper implementation of these Guidelines.

For Foreign Students

Eligibility Criteria for Admission

Ph.D. Programme

At least 60% marks in Master's Degree or equivalent in the related field.

Postgraduate Programme

Master of Philosophy

At least 60% marks in Master's Degree or equivalent in the related field.

Master of Arts / Master of Commerce / Master of Fine Arts / Master of Science / PG Diploma.

At least 60% marks in Bachelor's Degree or equivalent

Undergraduate Programmes

Bachelor of Arts / Bachelor of Commerce / Bachelor of Fine Arts / Bachelor of Computer Applications/ Bachelor of Business Administration/ Bachelor of Home Science/ Diploma Courses/ Certificate courses
At least 60% marks in XII / A level / School Leaving Examination or equivalent

Fee Schedule

Application Processing fee	US \$110
Tuition Fee	
Ph. D. Programme	US \$ 1320 per annum
Postgraduate Diploma/ Master's Course	US \$ 1100 per annum
Certificate / Diploma / Bachelor Degree	US \$ 550 per annum

Note: 15% supernumerary seats in all courses will be reserved for International Students including persons of Indian Origin. Out of the 15% supernumerary seats 1/3 i.e. 5% seats would be preferably filled by children of NRIs on payment of five times the fee payable by a regular students of the course.

All enquiries and applications for admission should be addressed to:

**International Students' Advisor,
University of Rajasthan, Jaipur**

General Guidelines

- As notified by the Government of India vide their letter No. F.805/81-N.S.3 dated March 5, 1981, the Indian Missions abroad will issue Students Visas to those students who produce Letters of Admission from the University concerned and not from the College affiliated to this University.
- Residential or Self permit granted for studies and Entry-Visa for more than six months will be treated at par with Student-Visa
- The admission of a self-financing student will be confirmed only after getting clearance from the other Ministry of Human Resource Development (Department of Education), Government of India New Delhi or the High Commission/Embassy concerned.

55

- International students are required to submit medical certificate from the specified authority at Indian Missions abroad will issue Student Visas to the time of their admission.
- An International student who fails shall be given one more chance for readmission as a regular student in the same class. This concession can be claimed by a candidate only once for a particular course of study. International students cannot appear as non-collegiate students.
- The University shall not accept any admission on transfer basis during the course from educational institutions.
- HIV test is compulsory for all International students seeking admission to various courses in the University.

General Information

- Travel Documents needed:** On arrival in India an International student must produce a valid national passport or other documentary evidence satisfactorily establishing his/her identity and nationality and a valid Indian visa from the Consulate.
- Medical/Travel Insurance:** It is advisable to take to cover for theft, loss or illness.
- Foreign Travel Tax:** INR 500 or as per Govt rules has to be paid at the airport as Foreign Travel Tax.
- Tax Clearance Certificate:** If an International student's stay in India exceeds 120 days he/she would be required to furnish a Tax Clearance Certificate to leave the country. This is to prove that he/she did not earn money while in India.
- The Indian Money System:** Indian rupees are available in denominations of 1, 2, 5, 10, 20, 50, 100, 500, 2000.
- Working Hours of Banks and Post Offices:** Opening hours for all banks generally are from 10 am to 4 pm on weekdays and till noon on Saturdays. All Banks are closed on Sundays and Public Holidays. Most of the banks have a 24 hours ATM facility.
- Road Regulations:** In India we drive on the left side of the road and overtake from the right.
- Special Driving License:** A valid International Driving License is necessary if he/she wishes to drive a car or motorbike in India.

राजस्थान विश्वविद्यालय University of Rajasthan

Important Information

- ★ Ragging is strictly prohibited in the University Campus/Constituent Colleges and outside University Campus. If any such incident is brought to the notice of the University Administration/Officer the concerned students after being found guilty will be expelled from the University in compliance of the direction of Hon'ble. Supreme Court.
- ★ The Candidates are advised to acquaint themselves with the University Statutes/Ordinances/Rules/Regulations/Syllabi. The Syllabi are available on the University website <http://www.uniraj.ac.in>. and amendments made therein from time to time. The students are also advised to read the important and useful Ordinances of the University.
- ★ All Students admitted are required to carry with them their current identity cards, duly authenticated by the concerned unit head failing which disciplinary action may be taken.
- ★ As per the direction of Hon'ble Supreme Court (1997), 'Committee for Prevention of Sexual Harassment of women at work place' has been constituted. Any complaint in this regard can be filed with the concerned HODs/ Principals/ or at the Centre for the Women's Studies where the Committee is situated. Admission to LL.B., P.G. Diploma, P.G. (Post Graduate) M.Phil./Ph.D. are made through the Entrance Test. Information about this will be provided separately.
- ★ It is mandatory for each candidate seeking admission to M.Phil. Programme to take the thelemesia test from a Government Hospital/approved health centre. At the time of admission in I semester. The certificate will have to be submitted to the unit Head. In this connection the student may take the help of the Medical Officer/Dean, Students Welfare (DSW).
- ★ A student is liable to be penalized for any kind of indiscipline, as defined in Ord. 88, including restication from the College/Department/Hostel Centre or any legal proceedings, as per the provisions of Ordinance 88.
- ★ The Student is required to complete 75% attendance, as per the provision of Ordinance 144, for appearing at their examinations.
- ★ Group Insurance is mandatory for all students.
- ★ Concerned unit head may be contacted for any clarification.

DEPARTMENTS AND CENTRES

Department of English
 Department of European Languages
 Literature and Culture Studies
 Department of Hindi
 Department of Philosophy
 Department of Sanskrit
 Department of Urdu & Persian
 Centre for European Studies
 Centre for Jain Studies
 Centre for Jyotirvigyan

Dean

Prof. Beena Agrawal
 Phone No. 2711071 Ext-

Hony. Director PG School of Humanities

Prof. A.V.S. Madnawat
 Ph.0141-2711079, Ext-2400

Department of English

About the Department

The Department of English was established in 1961 by the eminent Yeatsian scholar, Prof. A.G. Stock from Ireland; and works consistently towards the development of study programmes that enhance the academic acumen of the students.

Goals and Vision

We are committed to maintain the high standards of scholarship and research. With a dedicated team, faculty members who work consistently for the Upgradation of the Department at the undergraduate and postgraduate levels. We have earned a reputation for qualitative teaching and have periodically revised our syllabi to keep pace with the proliferation of new areas of knowledge and research. Our innovative plans have led to the introduction of papers in English Language, Indian Literature in English and in Translation, Women's Writing, Postcolonial Literature and Canadian Literature. The Department has well qualified faculty with specializations in areas such as Postcolonial Literatures, Feminist Writing, Language Studies, American, Canadian and Australian Literatures, Literature and Films and Indian Writing in English.

Infrastructural Facilities:

The Department has a library dedicated to Prof. A.G. Stock with over 5,000 holdings as endowments from various sources. We also have a well equipped Language Lab to enhance the communication skills of the students. There is a Counseling Cell to empower and support the students of department. Admission to all the courses is through an Entrance Exam we welcome students from all disciplines to promote interdisciplinary ethos.

Thrust areas :

Modern and Contemporary British Literature
 American Literature
 Postcolonial Literatures
 ❖ Australian Literatures
 ❖ Canadian Literature
 ❖ Indian Writing in English
 ❖ African Literatures
 Diasporic Literatures
 Critical Theory
 Applied Linguistics
 Translation Studies
 English Language Teaching

Faculty

Head & Associate Professor

Mathur, Tanuja

Professor

Chakravarty, Joya

Associate Professors

Nanda, Mini
 Mathur, S.P. Deepa
 Agarwal, Sunita
 Pandey, Aruna
 Singh, Nidhi
 Mathur, Charu

Assistant Professors

Choudhary, Sanju
 Preeti
 Singh, Arun
 Meena, Shweta
 Kalra, Aditi
 Mohit

Partition Literature

Masters' Programmes

Pre-Ph.D. Course Work Programme

Duration : Six Months

M.Phil in English Literature

Seats : 15 (+5 Seats on SFS Basis)

Duration : One Year

M.Phil IN ENGLISH LANGUAGE TEACHING

Seats : 15 (+5 Seats on SFS Basis)

Duration : One Year

MASTER OF ARTS IN ENGLISH

Seats : 60

Duration : Four Semesters (Two Years)

Other Highlights and Achievements :

- ❖ The A.G. Stock Memorial Lecture has been delivered by luminaries like Mushirul Hasan; U.R. Ananthamurthy, Romila Thapar, Amiya Dev, Ganesh Devy, P.S. Chauhan and Harish Narang
- ❖ The R.K. Kaul Memorial Lecture has been delivered by esteemed scholars like Keki Daruwalla, Ashok Vajpai and Rajeev Bhargava.

- ❖ Workshops and scholarly interactions have also been conducted with International Scholars like Prof. Valerie Miner (Stanford, U.S.), Prof. Ahrens (Germany), Alexis Wright (Australia); Prof. Bruce Bennett (Australia), Prof. Roger Bell (U.K.) Paul Theroux (U.S.), Prof., Claire Omhovere (France), Prof. Dorothy Figueuria (US), Judith Misrahi (France), Sieghild Bogumil (Germany).
- ❖ The Department has also organized various U.G.C. sponsored Refresher Courses. The last Refresher Course was organised in December 2012 to January 2013.
- ❖ The Department has conducted HRDC Short Term course on Creative Writing and Communication Skills & Personal Development.
- ❖ International Conferences :
 "Borders, Border Theories and Crossing Borders" organized by Department of English, IRIS, Sahitya Academy and Jawahar Kala Kendra from 20-22 September 2008.

"Margins and Nation Spaces" organized by the Department of English from 8-9 February, 2008.

"Telling Lives: Formation and Reflections in Diverse Narrative Traditions" from 24-26 February, 2010.

"Identity, Ecology and Culture in Twentieth Century Literatures" from 6-8 Feb. 2014.

Literary Translation : "Theory & Praxis" from 4-6 December, 2014.

- ❖ The Department publishes an Academic Journal *RUSE* indexed in MLA and a Student's Magazine *Alph*.
- ❖ There are regular Student Seminar's and Presentations in the Department.
- ❖ Another salient feather is the Cricket Match with a running trophy for students.

Placement: A Number of students have cleared the UGC NET and RPSC SET Examinations. Some students have been selected by RPSC in administrative posts and banks. While and some others are teaching in various Colleges of Rajasthan.

Department of European Languages, Literature And Culture Studies

About the Department

The Department is reported to have started in the year 1961. Special attention to the regularity, punctuality and sincerity of a student in class is given. If a student has failed a course of this department at any level she/he will not be readmitted to the same language course under any circumstances. She/he can appear as an ex-student for the same examination in the next academic year. To declare a student eligible for appearing for the Final examinations of the Certificate, Diploma and Post-Diploma Courses in the Department, a student has to ensure 75% attendance in the given academic session and in addition, as per the Ordinance 215E, clear five class tests held throughout the year. There is no provision for Private Candidate in this department at any level. No other reservation except for the reservation of seats to the OBC, SC & ST applicants; Wards of Ex-Service-Men, Physically handicapped etc. as per the rules of the University is granted. Two seats in each Language Certificate Course are allotted to the Govt. of India License holder Tour-Guides.

Candidates seeking admission through the reserved quota will have to produce original certificates of their castes, physical handicapture. Candidates seeking admission at the entry point in the Certificate Course of the languages offered through the sports quota will have to submit original documents and sports certificates, as these cases are determined by the Central Weightage Committee constituted by the Hon'ble Vice-Chancellor. Reservation policy is applicable for the admission to all the courses of studies offered at this Department. Employees in Private and / or Govt. Sector will have to attach a No Objection Certificate of their offices, if they desire to be admitted to these courses, as an adherence to the rule of 75% attendance as per the judgment of the Hon'ble Rajasthan High Court is mandatory

Courses Offered:

Master of Arts in French

Seats : 20

Duration : Two academic sessions (four semesters)

Faculty

Head & Associate Professor German

Padture, Rajendra

Assistant Professor

Raisinghani, Nidhi

Eligibility:

Graduation in any discipline with Post-Diploma in French or B-1 level from Alliance Française. **or**

Graduation with French as an optional subject.

Admission on merit basis.

Post-Diploma Programme in French/ German/ Spanish Language

Seats: 15 each.

Duration: One academic session

Eligibility: Merit of the Diploma course in the concerned Language or A-2 from Alliance Française / Max Mueller Bhavan.

Diploma Programme in French/ German/ Spanish Language

Seats: 30 each

Duration: One academic session

Eligibility: Merit of the Certificate course in the concerned Language or A-1 from Alliance Française / Max Mueller Bhavan.

Certificate Programme in French/ German/ Spanish Language

Seats: 70 each.

Duration: One academic session

Eligibility: 10+2/ Graduation and/ or Post-Graduation from any stream with a minimum of 50% marks. Admission will be given purely on merit basis considering the highest percentage either at the 12th Std, or Graduation, or Post-Graduation Level. Faculty wise distribution of seats for the general category is done based on merit. The best of the percentage obtained at the last qualifying examination will be considered for admission. Two seats in each Language Certificate Course are allotted to the Govt. of India License holder Tour-Guides.

Fee Structure Session 2017–2018

Admission and Examination fees for the Certificate, Diploma and Post-Diploma Courses in German, French and Spanish Languages

Courses	Fees for Boys in Indian Rupees		Fees for Girls in Indian Rupees	
Certificate Courses in German, French and Spanish	Admission	60.00	Admission	60.00
	Tuition fees	1100.00	Local Fund Fees	280.00
	Local Fund Fees	280.00	Examination Fees	1000.00
	Examination Fees	1000.00	Total	1340.00
	Total	2440.00		
Diploma Courses in German, French and Spanish	Admission	60.00	Admission	60.00
	Tuition fees	1200.00	Local Fund Fees	280.00
	Local Fund Fees	280.00	Examination Fees	1000.00
	Examination Fees	1000.00	Total	1340.00
	Total	2540.00		
Post-Diploma Courses in German, French and Spanish	Admission	60.00	Admission	60.00
	Tuition fees	1300.00	Local Fund Fees	280.00
	Local Fund Fees	280.00	Examination Fees	1300.00
	Examination Fees	1300.00	Total	1640.00
	Total	2940.00		

Department of Hindi हिन्दी विभाग

एक परिचय

राजस्थान विश्वविद्यालय, जयपुर के हिन्दी विभाग की स्थापना 1 जुलाई 1961 ई. को हुई। इसके पूर्व हिन्दी विभाग महाराजा एवं महारानी कॉलेज में संचालित था। अपनी स्थापना से ही हिन्दी विभाग को अकादमिक क्षेत्र के शीर्ष विद्वानों का नेतृत्व प्राप्त हुआ। इनमें डॉ. सरनाम सिंह शर्मा, डॉ. माताप्रसाद गुप्त, डॉ. सत्येन्द्र, डॉ. विश्वम्भरनाथ उपाध्याय, डॉ. हीरालाल माहेश्वरी प्रमुख हैं। वर्तमान अध्यक्ष डॉ. विनोद शर्मा के कार्यकाल में विभाग द्वारा राष्ट्रीय एवं अन्तरराष्ट्रीय स्तर की कई संगोष्ठियों एवं कार्यशालाएं आयोजित हुई हैं। यूजीसी की बारहवीं योजना के तहत हिन्दी उन्नयन के लिए विभाग को 56 लाख रूपए की राशि का आवंटन एक महत्वपूर्ण उपलब्धि है। हिन्दी विभाग उपलब्ध अकादमिक संसाधनों का समुचित उपयोग करते हुए अपने लक्ष्य प्राप्ति हेतु सतत प्रयत्नशील है। अंतरानुशासनिक शोध हेतु यह विभाग इतिहास, समाजशास्त्र, दर्शनशास्त्र, जनसंचार एवं पत्रकारिता तथा नाट्य विभागों के साथ सक्रिय है।

दादू अध्ययन प्रकोष्ठ

राजस्थान में उपलब्ध पाण्डुलिपियों के विपुल भण्डार के अकादमिक उपयोग तथा मध्यकालीन साहित्य के अध्ययन एवं अनुसंधान को बढ़ावा देने के लिए विभाग में 'दादू अध्ययन प्रकोष्ठ' वर्ष 2012 से स्थापित है। इस प्रकोष्ठ के अन्तर्गत दादूपंथी साहित्य और संत परम्परा पर शोध कार्य करने हेतु शोधार्थियों को प्रोत्साहित किया जाता है तथा प्रतिवर्ष राष्ट्रीय संगोष्ठी का आयोजन किया जाता है।

वैष्णव साहित्य अध्ययन केन्द्र

राजस्थान मध्यकालीन सगुण भक्ति का केन्द्र रहा है। राजस्थान में विभिन्न भक्ति संप्रदायों की पीठ स्थापित हैं तथा प्रचुर मात्रा में पांडुलिपियां उपलब्ध हैं। इस विपुल साहित्य और भक्ति परम्परा पर शोध अध्ययन हेतु विभाग में 'वैष्णव साहित्य अध्ययन केन्द्र' स्थापित है। शोध छात्रों को फैलोशिप प्रतिवर्ष तथा राष्ट्रीय संगोष्ठी का आयोजन भी इस केन्द्र के तत्वावधान में किया जाता है।

यूजीसी मानव संसाधन विकास केन्द्र के संयुक्त तत्वावधान में विभाग विभिन्न महत्वपूर्ण विषयों पर अब तक दस पुनश्चर्या पाठ्यक्रम आयोजित कर चुका है।

अकादमिक उपलब्धियाँ (सत्र 2016–17)

वैष्णव साहित्य अध्ययन केन्द्र की स्थापना और 'मध्यकालीन वैष्णव साहित्य: भाषा, समाज और संस्कृति' विषय पर राष्ट्रीय संगोष्ठी।

Faculty

Head and Associate Professor

Sharma, Vinod

Professors

Jain, Anil

Pandey, Nand Kishore (On lien)

Associate Professors

Meena, Kartar Singh

Sharma, Shruti

Sharma, Urvashi

Assistant Professors

Giri, Jagadeesh

Meena, Mandakini

Meena, Taravati

Panwar, Kailash

Rani, Anita

Samor, Geeta

Shandilya, Sundaram

Sharma, Shruti

Singh, Arjun

Singh, Virendra

Singh, Vishal Vikram

Verma, Versha

Vyas, Renu

संत साहित्य और महामति प्राणनाथ: समसामयिक संदर्भ (दो दिवसीय राष्ट्रीय संगोष्ठी)

हाशिए की वैचारिकी और साहित्य सृजन (सात दिवसीय राष्ट्रीय कार्यशाला)

सिनेमा, साहित्य और समाज (दो दिवसीय राष्ट्रीय संगोष्ठी)

यूजीसी की हिन्दी उन्नयन योजना के अंतर्गत वरिष्ठ कथाकार श्री नरेन्द्र कोहली (मिथक का सामयिक संदर्भ और रामकथा) और प्रो. अशोक ओझा (वैश्वीकरण के दौर में हिन्दी : दशा और दिशा) का व्याख्यान हुआ। यूपीई (फैकल्टी ऑफ आर्ट्स) के तत्वावधान में सुप्रसिद्ध कथाकार श्रीमती चित्रा मुद्गल का 'लेखक की सर्जनशीलता' विषय पर व्याख्यान हुआ।

विभाग के संकाय सदस्यों की विगत वर्षों में अनेक पुस्तकें प्रकाशित हुईं तथा देश की प्रतिष्ठित अकादमिक संस्थाओं से पुरस्कार एवं सम्मान प्राप्त हुए। संकाय सदस्यों ने राष्ट्रीय एवं अन्तरराष्ट्रीय संगोष्ठियों में सहभागिता की।

आधारभूत सुविधाएँ

विभाग में विद्यार्थियों के अध्ययन-अध्यापन हेतु सभी मूलभूत सुविधाएँ उपलब्ध हैं। शोधार्थियों के लिए विभाग में पुस्तकालय एवं संगोष्ठी कक्ष उपलब्ध है। विभाग में लगभग

500 से अधिक शोधार्थियों को पीएच.डी. उपाधि प्रदान की जा चुकी है। वर्तमान में एम.फिल. में 20, पीएच.डी. में 42, रिसर्च अवार्ड 01 तथा शोधार्थी अध्ययनरत हैं। शोधार्थियों में 20 जे. आर.एफ. और 15 नेट उत्तीर्ण हैं।

पीएच.डी. प्रोग्राम : विशिष्ट शोध क्षेत्र

आदिकालीन साहित्य
संत साहित्य
वैष्णव भक्ति साहित्य
रीतिकालीन साहित्य
स्वाधीनता आंदोलन और हिन्दी नवजागरण

नए विमर्श – स्त्री, दलित और आदिवासी विमर्श
कथा साहित्य एवं अन्य गद्य विधाएं
लोक साहित्य, राजस्थानी भाषा एवं साहित्य
पाठालोचन
तुलनात्मक अध्ययन—बोलियां, भाषाएं, एवं हिन्दी साहित्य
हिन्दी पत्रकारिता

स्नाकोत्तर प्रोग्राम:

एम.फिल – अवधि : एक वर्ष
एम.ए. प्रोग्राम
सीटें : 60 अवधि : चार सेमेस्टर

Department of Philosophy

About the Department

The Department of Philosophy is one of the most prestigious seats of learning in the campus. Established in the year 1950 at Jodhpur, the Department was shifted to Jaipur in the year 1960. World known philosopher, Prof. P.T. Raju was its founder head. The Department has been the *karmabhoomi* of eminent philosophers & scholars like Prof. V.H. Date, Prof. Daya Krishna, Prof. Biswambhar Pahi, Prof. Ramchandra Gandhi, Prof. Chandmal, Prof. R.S. Bhatanagar, Prof. V.S. Shekhawat, to name a few. The Department is well reputed country wide as an advanced center of learning, teaching and research. It is one of the four "Centers of Advanced Studies", in Philosophy, in the country. Some of the national & international level programs undertaken by the Department are as under:

University Leadership Project(ULP) 1977 -79,
Special Assistance Program (SAP), Phases I to IV,
1979 to 2004.
Center of Advanced Studies (CAS), Phase I: 2005-
2010 & Phase II: 2015 onwards.

Infrastructure

The Department is well equipped with modern technological amenities. The Department apart from having its teaching department in Humanities Block has a separate SAP/CAS building for research activities. The Department has two libraries, one each in its two buildings, with over 20,000 Volumes of books, periodicals & journals.

Research Activities and Publications

Ph.D Programme

Thrust Areas:

1. Indian Philosophy, Nyaya Vaisheshika, Vyakarana, Vedanta, Tantra-Agama & Bauddha Darshan.
2. Logic, Philosophy of Science & Epistemology.
3. Legal, Social, Political Philosophy, Ethics & Comparative Philosophy.
4. Existentialism, Post-Modernism, Hermeneutics & Analytical Philosophy.
5. Modern & Contemporary Indian Philosophy.

Master Programmes

M.Phil in Philosophy Duration: 2 Semesters (1 year)

Master of Arts in Philosophy

Seats: 60 Duration: 4 Semesters (2 years)

Publications

The Department has published several books of utmost importance for research and higher education, under its five different publications series. The Department also publishes its bi-annual journal, "Journal of Foundational Research", which has seen more than thirty issues. Some of its prestigious publications include Prof. Daya Krishna's Agenda for Research in Indian and Western

Faculty

Head & Associate Professor

Sharma, Rajendra Prasad

Associate Professor

Singh, Arvind Vikram

Assistant Professors

Gothwal, Manish

Nair, Vinita

Sinsinwar, Manish

Varshney, Anubhav

Philosophy Vol. I & II, Bhartiya Evam Paschatya Darshanika Paramparayein (Published under ASHISS Programme), Prof. B. Pahi's Studies in Formal Logic, Vaisheshika Padarthavyavastha Ka Paddhatimulak Vimarsha, translation of Padartha Tattva Nirupanam, Dr. R.P. Sharma's Bauddhartha Bahyartha Paryalochanam, edition of Nyaya Lilavati (in three Volumes), Geeta Mahodadhi I-III Vol., Kathopanishad Kashini Vyakhya, and other research publications.

Seminar & other academic activities:

The Department has organized several national & international seminars, workshops, summer/winter courses, refresher courses etc, under the sponsorship of UGC, ICPR, Rajasthan Sanskrit Academy etc. Recently the Department organized an international seminar on "Philosophical Contributions of Prof. Biswambhar Pahi" in March 2016. The event coincided with the felicitation of Prof. Biswambhar Pahi by the prestigious Lifetime Achievement Award of MHRD's Indian Council of Philosophical Research (ICPR) for the year 2015. Further, three national level seminars were organized on different themes in the present academic year. Renowned scholar and philosopher Prof. Jonardon Ganeri, University of New York, U.S.A., delivered Daya Krishna Memorial Lecture in the Department, in February 2017 and organizing 07 days long "Geeta Ghyan Yaghya" delivered by Swami Subhodhananada Sarwait, joint collaboration with Chinmay Mission Jaipur in month of February 2017.

The Department has started "Weekly Departmental Seminars" in order to facilitate the nourishment of research aptitude and communication skills of Research Scholars, PG and UG Students. About twenty such weekly departmental seminars have been conducted since July 2016.

Scholarship for Students:

Daya Krishna Scholarship

For the first two position holders in I and II semester..

Sukadev Shastri Darsan Puruskar

For the first position holder in IIIrd and IVth semester.

Centre of Advanced Study in Philosophy

About the Centre

The centre has its genesis in UGC's Special Assistance Programme which completed its four phases under the dynamic leadership of Prof. Daya Krishna, Prof. Biswambhar Pahi and others. It was granted the status of "Centre of Advanced Studies" by UGC in 2005. The Ist Phase was completed in 2010. In 2014 UGC renewed the CAS status and its IInd Phase started in 2016. The centre publishes a biannual and bilingual journal of international repute, "Journal of Foundational Research"

Infrastructure

The Centre has a magnificent building, situated in midst of lush green meadows, forests against the picturesque landscape of Jhalana hills, which gives it a perfect ambience for philosophical contemplation. The building has two enormous halls, a well equipped library with a collection of more than 20,000 books and journals and several chambers and classrooms. The centre also comprises of all basic and technological amenities.

Publications

Apart from its journal, "Journal of Foundational Research" (ISSN 2395-5635), the centre has published more than 25 books, under four publication series, which have been recognized worldwide for their depth and scholarship. Some of its esteemed publications include *Studies in Formal Logic* and *Vaishesika*

Co-ordinator

Sharma, Rajendra Prasad

Dy. Coordinator

Dr. A.V. Singh

Padarthavyavastha ka Paddhatimulaka Vimarsha by Prof. Biswambhar Pahi (the latter was felicitated with Shankar Puraskar by Birla Foundation and best book award by ICPR), *Siddhantalakshanatattvalokaprakasha* by Khadganath Shastri (felicitated by President Award), *Geeta Mahodadhi I-III Vol.* (a collection of various Geetas) and *Bauddhartha Bahyartha Paryalochanam* by Dr. R.P. Sharma (awarded Shankar Purashkar), translation of several basic texts such as , *Nyaya Lilavati of Vallabhacharya* edited by Dr. R.P. Sharma *Padharthatattvanirupanam* of Raghunath Shiromani by Prof. B.Pahi, *Tattvasangraha* of Shantarakhshita by Dr. R.C. Sharma, *Purushartha Shringar Prakash* of Bhojraj by Dr. R.P. Sharma.

Thrust Areas

Indian Philosophy with emphasis on Contemporary Indian thinkers.

Logic, Epistemology and Philosophy of Science.

Value Studies with Religious-SocioMoral- Political Philosophy.

Department of Sanskrit संस्कृत विभाग

About the Department

संस्कृत विभाग की स्थापना वर्ष 1962 में हुई थी। विगत पांच वर्षों में विभाग के 200 से अधिक शोधार्थियों को पीएच.डी. डिग्री अवार्ड हो चुकी है एवं लगभग 70 विद्यार्थी वर्तमान में शोधरत हैं संस्कृत विभाग की स्थापना काल से ही निरंतर शोध साधना के क्षेत्र में अग्रणी रहा है। विभागीय, यूजीसी, राजीव गांधी छात्रवृत्ति एवं सामान्य छात्रवृत्ति में विभाग के छात्र/छात्राओं का निरंतर चयन विभाग की शैक्षणिक समृद्धि का परिचायक है।

विगत सत्र 2016-17 में वेद, दर्शनशास्त्र, धर्मशास्त्र आदि से सम्बन्धित विषयों पर विद्यार्थियों के लिए विभिन्न विशिष्ट व्याख्यान आयोजित किये गये-

- दिनांक 6 फरवरी 2017 को 'यूनिवर्सिटी विद पोटेंशियल एक्सीलेंस कार्यक्रम' के तहत दलित एवं स्त्रियों की भूमिका एवं प्रस्थिति पर विचार-विमर्श करने हेतु "संस्कृत रूपकों में दलित एवं स्त्री विमर्श" विषय पर एक दिवसीय कार्यशाला का आयोजन किया गया है।
- पं. बद्रीप्रसाद महर्षि व्याख्यानमाला के अन्तर्गत दिनांक 11 मार्च 2016 को "नैतिक नेतृत्व : महाभारत से आधुनिक भारत तक" (मुख्य वक्ता- प्रो. हिमांशु राय, आईआईएम लखनऊ एवं डीन, एमआईएसबी, बकोनी) विषयक व्याख्यान आयोजित किया गया।
- पं. बद्रीप्रसाद महर्षि व्याख्यानमाला के अन्तर्गत दिनांक 21 दिसम्बर 2016 को "वैश्विक परिप्रेक्ष्य में संस्कृत" (मुख्य वक्ता-प्रो. बलवीर आचार्य, महर्षि दयानन्द सरस्वती विश्वविद्यालय, रोहतक) विषयक व्याख्यान आयोजित किया गया एवं 11 मार्च, 2017 को प्रो. महावीर अग्रवाल ने 'वदों का सन्देश' विषय पर व्याख्यान दिया।
- विगत सत्र 2016-17 में वेद, दर्शनशास्त्र, धर्मशास्त्र, साहित्य आदि से सम्बन्धित विषयों पर विद्यार्थियों के लिए विभिन्न विशिष्ट व्याख्यान आयोजित किये गये। दिनांक 2 से 4 फरवरी 2017 को माननीया मुख्यमंत्री, राजस्थान सरकार की प्रेरणा से "माघ महोत्सव" के अन्तर्गत राजस्थान संस्कृत अकादमी व संस्कृत विभाग, राजस्थान विश्वविद्यालय के संयुक्त तत्वावधान में "महाकवि माघ और संस्कृत काव्य परम्परा" एक त्रि-दिवसीय राष्ट्रीय संगोष्ठी का आयोजन किया गया। जिसमें भारत के विभिन्न प्रान्तों से लगभग 250 प्रतिभागी तथा विशिष्ट ख्यातिप्राप्त विद्वानों में से प्रमुख प्रो० वेदप्रकाश उपाध्याय, चण्डीगढ़, प्रो० रूपकिशोर शास्त्री, उज्जैन, प्रो० रमाकान्त पाण्डे, नईदिल्ली, प्रो० अभिराज राजेन्द्र मिश्र, वाराणसी, डॉ० के. सुधाकर राव, हैदराबाद, प्रो० सुषमा देवी गुप्ता, जम्मू, श्री राजेश्वर सिंह (संभागीय आयुक्त एवं कुलपति राजस्थान विश्वविद्यालय, जयपुर), आदि ने विशिष्ट उद्बोधन दिये। (फोटो संलग्न)
- दिनांक 22.2.2017 को यूनिवर्सिटी विद पोटेंशियल एक्सीलेंस कार्यक्रम के तहत विभाग में "राजस्थान के कवियों का स्वतंत्रता आंदोलन में योगदान" विषय पर एक दिवसीय कार्यशाला/सेमीनार का आयोजन किया गया।

Faculty

Head & Associate Professor

Chauhan, Ram Singh

Professors

Agrawal, Beena

Associate Professors

Chouhan, Chandra Mani

Kumar, Rajesh

Sharma, Sunita -D/o R.P. Sharma

Sharma, Sunita - D/o D.N. Sharma

Vashishtha, Jyotsna

Assistant Professors

Jain, Monika

Yadav, Mahipal

Infrastructural Facilities:

विभाग में एम.ए., एम.फिल. एवं पीएच.डी. पाठ्यक्रम के अध्ययन एवं अध्यापन की सभी आवश्यक सुविधाएं हैं। शोध छात्र-छात्राओं के लिए विभाग में समृद्ध विभागीय पुस्तकालय है।

Ph.D. Programme

Thrust Areas of Research:

साहित्य शास्त्र

वेद

दर्शन

धर्मशास्त्र

ज्योतिष

साहित्य,

वास्तु

आधुनिक संस्कृत साहित्य

तुलनात्मक धर्म दर्शन

Masters' Programmes

M. Phil. IN SANSKRIT

Duration : One Year

MASTER OF ARTS IN SANSKRIT

Seats : 60

Duration: Four Semesters (Two years)

Department of Urdu & Persian

About the Department

The Department of Urdu & Persian was established in 1973 with a clear vision to impart higher learning and teaching of Urdu Language and Literature. It is the largest department of Urdu in the State..

Other Highlights:

The Department has organized many regional and national, seminars. International Conferences Reputed academicians and scholars like Prof. Gyan Chand Jain, Prof. Qamar Rais, Prof. Mohd. Hasan, Prof. Mahmood Ilahi, Prof. Abdul Haq, Prof. Khawaja Ikramuddin (Director N.C.P.U.L) Prof. Chandra Mohan General Secretary CLAI, Prof. Hens Bartens President (International Comparative Literature Association) Dr. Taqi Aabadi and others have visited the Department. More than 70 students have so far been awarded Ph.D degrees in Urdu.

Ph.D. Programme

Thrust Areas of Research:

- ★ Classical Poetry and Prose
- ★ Cultural Aspects of Literature
- ★ Comparative Study
- ★ Regional Urdu Literature

Faculty

Head & Associate Professor

Khan, Hussain Raza

Associate Professors

Anwar, Khursheed

Bano, Jamila

Basari, Nasira

Jahan, Khursheed

Khanam Suraya

Khan, Mohd. Naim

Masters' Programme

M. Phil. IN URDU

Duration : One Year

MASTER OF ARTS IN URDU

Seats : 60

Duration: Four Semesters (Two years)

Diploma Programme

DIPLOMA IN PERSIAN LANGUAGE

Seats: 60 Duration: One Year

Certificate Programme

CERTIFICATE IN PERSIAN LANGUAGE

Seats: 60 Duration: One Year

CERTIFICATE IN URDU LANGUAGE

Seats: 60 Duration: One Year

Centre for European Studies

The Centre was awarded to the University of Rajasthan in September 2011 by the University Grants Commission. It is an Interdisciplinary Centre having main focus on Policy research in matters concerning European Union and India. It also aims to help realize the full potential of relationship in key areas of interest between India and the EU..

Infrastructure facilities :

The premises are located in the Old NRSC Building. It has basic facilities like computer with Internet connectivity, printer, scanner, smart class material. Centre has a small conference room and two functional class rooms.

Thrust areas of Research:

1. India EU cooperation (special emphasis of major ongoing collaborative projects in health and sanitation sectors in Rajasthan).
2. Gender Issues: Asian Women in leadership roles of Nation building in EU countries.
3. Enhancing HR skills to improve capacity building in new emerging sectors of India.
4. E.U. with special focus on France, Germany & Spain: Immigration, Assimilation and Assertion (identity issues) of Asian population.

Faculty

Co-ordinator

Jain, Rashmi

Activities 2016-17

1. International workshop: "Outsider's Perspective: Sharing Experiences" Teaching, Learning and Research Methodology.
2. Translation workshop on methodologies & Techniques (German, Spanish and French)
3. Two lectures by Prof. Marie Andree Roy and Prof. Lori Saint-Martin, University of Quebec, Canada.
4. Presentation by two French entrepreneurs on 'Trading with the Trend: from Traditional to Trendy in Tourism sector.
5. Lecture by Ms. Sylvia Constantini, First Secretary EU Delegation to India on European Union: Unity and Diversity in Action.

The Centre undertakes research in European Studies

Centre for Jain Studies

About the Department

On the auspicious occasion of Lord Mahaveer's 2500th Nirvan Mahotsava the Centre for Jain Studies was established in 1975 and a Chair founded for promoting research work in Jainism. The Centre has a missionary zeal to sponsor and promote research in Jain Studies and other aspects of Comparative Religions and Culture. With its longstanding and renowned status, the Centre is located in the Humanities Block, University of Rajasthan Campus, Jaipur.

At the time of establishment of the Centre the University had taken a decision that Jainology be treated more as an area of research and the main purpose for establishing the chair should be to encourage the study of Jain religion and ethics in the related departments i.e. Sanskrit, Hindi, Philosophy, Psychology, Sociology, Political Science, Public Administration and History, already existing in the University, and conduct and direct research in the field of Jainology.

In order to attract the diversified Jainological studies the University also accommodated the study of source material, ideas, thoughts, literature and history of Jainism to be studied as special papers in the regular courses of the Department of the Sanskrit, Philosophy and History with the co-operation and guidance of the person occupying the chair in Jainology. In view of this decision the PG classes in Jain Studies are being taken with PG departments of History, Sanskrit and Philosophy of the University and the faculty of the Centre is associated with them ever since the establishment of the Centre.

It is one of the premier institutions of international repute for Jain Studies in India, engaged in research on various aspects of Jain Studies and Manuscriptology, committed for dissemination of knowledge on Prakrit, Apabhramsa language & Literature, Jain Philosophy & religion and Manuscriptology in a comparative, critical and historical perspective. The Centre awards every year

Director

Prof. Sanjeev Bhanawat

various Fellowships and Scholarships.

It has so far organised more than 5 International, 10 regional and 30 National Seminars and held several extension Lecture-series, and published about 26 books on Jainology and Manuscriptology. It has its own Library and subscribes to a large number of Journals and Magazines, relevant to the Jain Studies and allied subjects.

Research work has been carried out in Centre and as many as 250 research scholars have been awarded D.Litt, Ph.D. and M.Phil Degrees in Jain Studies by this University.

Infrastructural Facilities:

The Centre has an adequate computer laboratory with internet facility, a manuscript library for the use of research scholars as well as a Reference library for oriental studies and general studies.

Ph.D. Programme

Jain Studies

Masters' Programme

M. Phil. IN JAIN STUDIES

Seats: 15+5

Duration : One Year

PG Diploma Programme

P.G. DIPLOMA IN JAIN STUDIES & ARCHAEOLOGY

Seats :15

Duration : One Year

CERTIFICATE COURSE IN JAIN DARSHAN AND SANSKRITI

Seats :15

Duration : One Year

Centre for Jyotirvigyan

राजस्थान विश्वविद्यालय में ज्योतिर्विज्ञान केन्द्र की स्थापना सन् 2007 में की गई। ज्योतिष विषयक अध्ययन, अध्यापन एवं अनुसंधान को प्रोत्साहित करने के लिए इस केन्द्र की स्थापना की गई। वैदिक वाङ्मय में प्रमुख स्थान प्राप्त ज्योतिष शास्त्र के वैज्ञानिक पक्ष पर अनुसंधान की महती आवश्यकता है। ज्योतिष के सिद्धान्त, संहिता एवं होरा भाग के अन्तर्गत वास्तुशास्त्र, खगोल ज्योतिष, भैषज्यज्योतिष (मेडिकल एस्ट्रोलोजी), फलित ज्योतिष आदि पक्षों पर इस केन्द्र द्वारा शिक्षण के साथ-साथ शोध कार्य कराया जा रहा है। इन विषयों का समृद्ध पुस्तकालय

Director

Dr. Ram Singh Chauhan

केन्द्र में है। खगोलीय ग्रह नक्षत्रों के विशेष अध्ययन एवं अनुसंधान हेतु केन्द्र के पास दो अत्याधुनिक दूरबीन (टेलीस्कोप) है।

FACULTY OF COMMERCE

DEPARTMENTS

Department of Accountancy and Business Statistics

Department of Business Administration
Department of Economic Administration and Financial Management

Dean

Prof. M.C. Sharma
Phone No. 2711071, Ext- 2241

Hony. Director
PG School of Commerce
Prof J. P. Yadav
Ph. 0141-2702870

Department of Accountancy and Business Statistics

About the Department

The Department of Accountancy & Business Statistics (ABST) founded in 1969, is a centre of education of Accounting, Business Statistics & Taxation throughout the State of Rajasthan. The Department is committed to keep pace with the changing requirements of commerce, trade and industry in India. The Department has organised All India Accounting Conference, National seminars and special lectures from time to time. The research scholars of the Department have been receiving scholarship from various funding agencies i.e. UGC, ICSSR, Rajiv Gandhi Foundation etc.

Infrastructural Facilities

The department has its own well-equipped computer laboratory with LCD projector. The faculty members have internet facility and well equipped separate rooms. The Department also maintains a library consisting of about 2500 books

Ph.D. Programme

Thrust Areas

- ★ Securities Market and Investment Management
- ★ Management Accounting & Decision Support System
- ★ Cost Accounting & Cost Control
- ★ Taxation and Tax Planning
- ★ E-Commerce & E-Accounting
- ★ Social Accounting and Social Audit
- ★ Environmental Accounting
- ★ Operations Research & Quantitative Techniques
- ★ Financial, Cost & Management Audit
- ★ Corporate Disclosure Practices
- ★ Corporate Governance
- ★ Forensic Accounting and Auditing
- ★ Accounting Standards and IFRS
- ★ Corporate Social Responsibility

Masters' Programmes

M. Phil. in Accountancy & Business Statistics

Duration : One Year

MASTER OF COMMERCE IN ACCOUNTANCY & BUSINESS STATISTICS

Seats : 180 Duration : Four Semesters (Two Years)

MASTER OF COST CONTROL & ACCOUNTS

Seats : 60 Duration : Four Semesters (Two Years)

Faculty

Head & Professor

Sharma, M.C.

Professors

Bardia, S.C.

Pareek, Govind

Associate Professors

Agarwal, Ashok

Agrawal, R.K.

Baldua, Seema

Bansal, A.K.

Bardia, M.K.

Gupta, Bharat Lal

Gupta, M.C.

Gupta, Sangeeta

Jaimini, R.K.

Jain, C.P.

Jain, Pramila

Morani, L.C.

Sharma, K.C.

Sharma, R.S.

Sharma, Rajiv

Sharma, Prakash

Singh, Mohar

Upadhyaya, A.

Assistant Professors

Adesra, Pradhuman

Barkha, Rani

Jain, Mohit

Kanchan

Kumawat, Anoop

Meena, Deepika

Saini, Phool Chand

Verma, Mukesh K.

Yadav, Dharam Pal

Other Highlights & Achievements

1. A bi-annual journal, "Accounting Studies" is published by the department.
2. During preceding academic session the Department organised special lectures on GST and Cyber Security. .

Department of Business Administration

About the Department

The Department started functioning in the year 1969 as a strong and pioneering centre for studies in Management and Business Administration.

Infrastructural Facilities

The Department has its own Seminar Hall, five Professor's rooms and a support system of computers, Photostat Machine, Internet and LCD, which are accessible both to teachers and students. The Department also has a well-maintained library having about four thousand books for post graduate (SFS) and M.Phil and Ph.D. Course Work students.

Ph.D. Programme

Thrust Areas

- ★ Human Resource Management
- ★ Human Resource Development
- ★ Marketing Management
- ★ Financial Management
- ★ International Marketing
- ★ Advertising Management
- ★ Risk & Insurance Management
- ★ Management of Public Enterprises
- ★ Organizational Behaviour
- ★ Corporate Social Responsibility
- ★ Retail Management
- ★ Mutual Funds and Risk Management
- ★ Indian Ethos & Work Culture
- ★ Services Marketing
- ★ Tourism Management
- ★ Knowledge Management
- ★ Customer Relationship Management

Masters' Programmes

M. Phil. IN BUSINESS ADMINISTRATION

Duration : One Year

MASTER OF COMMERCE IN BUSINESS ADMINISTRATION

Seats : 120 Duration : Four Semesters (Two Years)

Masters' Programmes (Self-Financing Courses)

MASTER OF HUMAN RESOURCE MANAGEMENT

Seats : 55 Duration : Four Semesters (Two Years)

Fee : See SFS Fee Schedule.

MASTER OF INTERNATIONAL BUSINESS

Seats : 55 Duration : Four Semesters (Two Years)

Fee : See SFS Fee Schedule.

Faculty

Head & Professor

Mehta, Anil

Professors

Mathur, Navin

Associate Professors

Belcha, Anjora

Jain, Bindu

Jain, Mukesh

Saxena, Garima

Sharma, Anurag

Sharma, Ashok

Sharma, B.S.

Sharma, P.

Sharma, P.K.

Singh, Dileep

Srivastava, Pramod

Assistant Professors

Meena, Dimple

Poonam

Other Highlights & Achievements

The Journal of Business & Management is a bi-annual publication of the Department. Our students of MHRM and MIB are getting placement in various national and international companies. Seminars, group discussions and special lectures are organised from time to time.

Department of Economic Administration & Financial Management

About the Department

The Department started functioning in the year 1969 as a strong and pioneering centre for studies in Economic Administration and Financial Management.

Infrastructural Facilities

The Department has a support system of Computers, Photostat Machine, Internet, LCD Projector which are accessible both to the teachers and students. The Department also has a well-maintained library for post graduate students. Several academic journals of repute and newspapers are also being subscribed in the Department.

Ph.D. Programme

Thrust Areas

At present the Department is engaged in the following areas of research:

- ★ Banking
- ★ Finance
- ★ Rural Development
- ★ Cooperation
- ★ Economic Administration
- ★ Public Enterprises, etc.

Master's Programmes

Master's Programmes

M.Phil in E.A.F.M.:

Duration : One Year

MASTER OF COMMERCE IN ECONOMIC ADMINISTRATION, FINANCIAL MANAGEMENT AND COOPERATION:

Seats : 120

Duration : Four Semester (Two Years)

Specialization in (i) Economic Administration
(ii) Financial Management and Banking
(iii) Rural Development and Cooperation.

Master of Commerce (Financial Analysis and Control): (SFS):

Seats : 50

Duration : Four Semester (Two Years)

PG Diploma Programmes:

PG DIPLOMA IN BANKING AND FINANCE

Seats : 60 *Duration* : One Year

PG DIPLOMA IN COOPERATION

Seats : 60 *Duration* : One Year

Self Financing Courses:

PG DIPLOMA IN PROJECT PLANNING & INFRASTRUCTURE MANAGEMENT

Seats : 30 *Duration* : One Year

PG DIPLOMA IN MANAGEMENT OF SMALL SCALE AND AGRO INDUSTRIES

Seats : 30 *Duration* : One Year

Faculty

Head & Professor

Yadav, J. P.

Associate Professors

Gupta, Krishna

Gupta, V.K.

Jain, Mamta

Jain, Ranjana

Kumar, Naresh

Nagawat, Abha Jain

Saxena, Rajiv Kumar

Sharma, M.L.

Sharma, Praveen

Assistant Professor

Dawatwal, Saroj Bala

PG DIPLOMA IN DEVELOPMENT AND INVESTMENT BANKING

Seats : 30 *Duration* : One Year

PG DIPLOMA IN FINANCIAL ANALYSIS AND CONTROL

Seats : 30 *Duration* : One Year

Highlights & Achievements

The department regularly organizes seminars to give exposure to the students. Along with teaching, the Department encourages student participation in academic programmes. A Peer Reviewed Refereed Research Journal, "*Economic Administration Review*" is a bi-annual publication of the Department.

FACULTY OF EDUCATION

DEPARTMENTS AND CENTRES

Department of Education

Department of Library Science

Department of Life Long Learning

Department of Physical Education

Dean

Dr. Yadu Sharma

Ph. 0141-2791864, 2794216

Ext-2224

Department of Education

About the Department

The Department of Education was established in the year 1976 to impart Teacher Education at the degree level through the distance learning mode. After the restructuring of Universities in Rajasthan, the Department of Education was granted permission in 1992 to conduct M.Ed. Course and to promote research in Education.

Aims and Vision

The vision of the Department is to prepare a professional cadre of committed and competent teacher educators.

Infrastructural Facilities

The Department has its own library consisting of 3000 books, a psychology lab and computer lab. Campus is WiFi.

Ph.D. Programme

Thrust Areas

- ★ Psychology of Education
- ★ Philosophical
- ★ Sociological
- ★ School Education
- ★ Educational Technology
- ★ Teacher Education

Faculty

Head

Madnawat, A.V.S.

Assistant Professor

Gupta, Shweta

- ★ Curriculum based
- ★ Value Education
- ★ Peace Educational
- ★ Inclusive Education
- ★ Distance Education

Master's Programme

MASTER OF EDUCATION

Seats : 50

Duration : Four Semester (Two Year)

Other Highlights & Achievements

- ★ A number of students qualified from the Department have got employment in teacher training institutions and schools.
- ★ The department organize seminar to give exposure to the students alongwith training part.
- ★ Research scholars of the subject have availed research scholarship.

Department of Library & Information Science

About the Department

The Department was established in the year 1960. This is the oldest Department of Library & Information Science in the state of Rajasthan and one of the few in the country to have started Masters' and Doctoral Degree programmes. It started Masters' and Doctoral degree programmes in the subject as early as 1974 and 1975 respectively. The Department has already produced more than 60 Ph.Ds and many students are pursuing the research degree. A number of ex-students of this department are serving in senior positions in the country and abroad in premier and prestigious institutions. In view of the changing scenario due to rapid development in ICT, the syllabi for both MLIS & BLIS have been revised to include ICT based curriculum as per U.G.C. model.

Infrastructural Facilities

The Department has a well equipped modern ICT laboratory, with state-of-the-art facilities.

Ph.D. Programme

Thrust Areas of Research:

- ★ Information Management
- ★ Networking of Libraries

Faculty

Head and Associate Professor

Kaushik, Purnima

- ★ Information Centers
- ★ Resource Sharing
- ★ Optimal Utilization User Studies
- ★ Digital libraries and web based services.

Master's Programme

MASTER OF LIBRARY & INFORMATION SCIENCE

Seats : 20

Duration : Two Semesters (One Year)

Graduate Programme

BACHELOR OF LIBRARY & INFORMATION SCIENCE

Seats : 80

Duration : One Year (Annual Scheme)

Department of Life Long Learning

(Formerly Deptt. of Adult and Continuing Education)

About the Department

Lifelong education is the cherished goal of an ideal educational process. In a technology driven, knowledge based competitive economy, the landscape of learning is changing. Keeping in view the socio-economic changes taking place in the country, the acquisition of relevant skills and regular upgrading of skills implies the need for creating a variety of training and learning opportunities. The Department of Lifelong Learning (DLL), University of Rajasthan caters to this critical development issue of continuous development of quality and quantity human resources and up gradation of skills.

The responsibility of the university to discharge adequately its responsibilities to the entire education system and to the society as a whole has been assumed by the Department of Lifelong Learning in the mainfestation of extension activities for various target groups ranging from illiterates, semi-literate to experts, professionals and elite groups.

With the purported aim of expanding the frontiers of knowledge and extending the institutional resources to the community DLL conducts short term training courses, workshops, seminars, summer schools, capacity building and skill development programmes etc. throughout the year. The department organizes programmes which are need based, flexible, catering to the diverse needs of small and large segments of people.

DLL has been successful in reaching out to large

Director

Dr. Sheila Rai

sections of society, especially the marginalized and disadvantaged, through varied interventions and capacity enhancement endeavours. It has been instrumental in conducting sensitization and awareness programmes regarding universal literacy, gender justice, HIV/AIDS, environment conservation, e-learning, sanitation, entrepreneurship development etc. Special thrust remains on capacity building, leadership skills, personality development, stress management, career counselling and guidance programme for youth. DLL also develops teaching learning, instructional, training and promotional material as part of providing academic/technical support to different programmes. DLL has engaged in conducting English language teaching classes in rural areas, government schools and urban slums for the needy and poor and e-learning for senior citizens and deprived sections of society.

Collaboration and support for various activities and programmese are solicited from the university department & colleges, NGOs, and resource centres of National Literacy Mission Authority etc.

The aims and the objectives of the Department are promote a meaningful, sustained and stiumulating relationship between the University and the community. The impetus is to provide opportunities for a learning society, to facilitate the overall development of people and meaningfully help to improve the overall quality of life.

Department of Physical Education

About the Department

The Department was established in 1947 with its Physical Education programme including Courses like Bachelor of Physical Education (B.P.Ed.) from 1994-95 and Master of Physical Education (M.P.Ed.) from 1995-96. The Department introduced Yoga Certificate & Yoga Diploma Courses in the Session 2003-04. M.Phil in Physical Education was introduced in 2007-08. The Department has ample facilities for research work, enabling the post graduates to pursue their Ph.D. in Physical Education. Till date 78 students have been awarded Ph.D. in Physical Education.

Ph.D. Programme : Thrust Areas:-

- Sports Training
- Sports Medicine
- Sports Bio-Mechanics
- Physiology
- Psychology
- Management
- Professional Preparation & Curriculum Designs
- Sociology of Sports
- Test and Measurement
- Yoga

Faculty

Head & Professor

Chundawat, Mahendra Singh

Master's Programme:

M.Phil in Physical Education (Duration: One Year)

Self-Financing Courses:

Master of Physical Education (M.P.Ed.)

Seats : 30, Duration - Four Semesters (Two Years)

Bachelor of Physical Education (B.P.Ed.)

Seats : 40, Duration- Four Semesters (Two Years)

P.G. Diploma Programme:-

P.G. Diploma in Yoga Education (P.G. D.Y.Ed.)

Seats : 40, Duration -One-Year

Certificate Programme:-

Certificate in Yoga Education (C.Y.Ed.)

Seats: 40 Duration -06 Months

Fee-See SFS Fee Schedule for all courses.

Admission Procedure :-**Compulsory:**

Physical Fitness Test Running for

M.P.Ed. Boyes 2400 mts, Grils 2000 mts.

B.P.Ed Boys 2200 mts, Girls 1800 mts

C.Y.Ed. & D.Y.Ed. Boys 2000 mts, Girls 1600 mts.

As per direction given by the State Government, B.P.Ed. and M.P.Ed. Admission will be done through centralised admission process of Rajasthan State at Deptt. of Physical Education, University of Rajasthan, Jaipur.

Courses	B.P.Ed.	M.P.Ed.	C.Y.Ed.	D.Y.Ed.	M.Phil	Ph.D./D.lit.
Duration	2 Years (04 Sem.)	2 Years (04 Sem.)	6 Month	One Year	One year (02 Sem.)	
Seats	40	30	40	40	10+5 (SFS)	
Age limit	28 Year for (General) MEN others 33 years	No Age limit	No Age limit	No Age limit	-	
Eligibility for Admission	Graduates under 10+2+3	B.P.Ed	10+2	10+2+3	M.P.Ed.	
Written Test		By Nodal Agency 100 marks	-			
Compulsory to pass Physical Fitness Test	√	√	√	√		
One Year Diploma in Coaching (Only Raj. Univ. Sports Boards Approved games) 20 Marks	-	-	√	√		As per Univ. Rules
Physical Education, as an optional Sub., in Graduation 10 Marks	-	-	√	√	As Per Univ. Rules	
NCC/NSS/Scout etc. Weightage as per University Rules	-	-	√	√		
Certificate in Yoga Education 10 Marks	-	-	-	√		

FACULTY OF ENGINEERING AND TECHNOLOGY

Centres

Centre for Converging Technologies University Innovation Cluster in Bio-Technology Design Innovation Centre

Centre for Converging Technologies

About the Centre:

The Centre for Converging Technologies (CCT) at the University of Rajasthan is conceptualized as a centre to strengthen quality education and to pursue high standard research in the frontier areas of Nanotechnology, Biotechnology and Bioinformatics, Information & Communication Technology and Cognitive & Neuroscience (NBIC) technologies so as to accelerate techno-economic development of the country

The Centre is pursuing the following activities:

- ★ Creating and maintaining a critical mass of Converging Technologies research specialists who can effectively contribute to the need of the industry and society.
- ★ Focusing on interdisciplinary research in areas like Nanotechnology, Bioinformatics, Biotechnology, Information and Communication Technology, Cognitive and Neuroscience.
- ★ Founding a strong training and research base in academia to make an attractive international training ground for Converging Technologies; Generating, designing, and applying NBIC technologies in an innovative way.
- ★ Developing laboratories and facilities to efficiently engineer and design new products.
- ★ Promoting global level research in allied theoretical science (logic, data structures and algorithms, computational complexity, database systems, knowledge representations, constraint satisfactions, artificial intelligence, intelligent agents, theoretical computer science and quantum computing), Systems Biology and Metabolomics.
- ★ Encouraging post-doctoral students in Converging Technologies to uplift the capacity for research.
- ★ Imparting postgraduate education in Converging Technologies.
- ★ Collaborating with Industry, National and International Institutes/Universities to augment NBIC research so as to accelerate techno-economic development of the country.

Infrastructure Facilities:

The University has received financial support under Member of Parliament Local Area Development Scheme for creation of the centre on recommendations of Hon'ble Ex-Member of Parliament Late Shri R.P. Goenka. The first phase of Centre's new building has been completed in

Director

Bhatnagar, Deepak

Additional Director (Academic)

Agrawal, Kailash

Additional Director (Administration)

Singh, Ramvir

Joint Director (Nanotech.)

Rao, K.V. R.

Joint Director (Biotech.)

Patni, Vidya

Joint Director (Infotech)

Saxena, V.K.

Joint Director (Cogno)

John, P.J.

Subject Coordinator (Chemistry)

Gupta, Neelima

Subject Coordinator (Physics)

Palsania, H.S.

Subject Coordinator (Mathematics)

Vyas, Paresh

Subject Coordinator (Life Science)

Singh G.P.

Subject Coordinator (Psychology)

Pareek, Sushila

Subject Coordinator (Commerce & Management)

Gupta, V.K.

2009. It has specifically been designed to meet the requirements of Converging Technologies research and education activities. It has fully networked, well-furnished, air-conditioned, dust and germ free research labs and class rooms. A State of the Art research infrastructure is being created with assistance from various funding agencies and through public private partnership. The government of Rajasthan has announced in budget in 2011 (State Budget Announcement No. 155] a Rs. 13 crore budgetary support to setup a "Centre of Excellence for Nanotechnology" at Centre for Converging Technologies.

In 2014, under the Scheme "National Initiative for setting up of Design Innovation Centers", Ministry of Human Resource Development, Government of India, has approved the

establishment of DIC at Centre for Converging Technologies, University of Rajasthan. The DIC will receive a total financial support of Ten Crore rupees from Department of Higher Education, MHRD, Government of India and has three spokes namely, Birla Institute of Scientific Research, Jaipur, RK Patni Govt. College Kishangarh, and Lachoo Memorial College of Science and Technology, Jodhpur.

In 2014, CCT was awarded a grant of 222 Lacs by Biotechnology Industry Research Assistant Council (BIRAC) to establish University Innovation Cluster in Biotechnology (CIC-B). This is a unique platform acting as the nodal center for budding student interproneurs and innovators with industry academia collaboration.

CCT has been selected as nodal centre for the DBT-supported IPLS (BUILDER) programme under which a grant of Rs. 10 Crores has been sanctioned by Govt. of India. The phase 2 of CCT building construction has been completed with support under IPLS and from Centre's own fund as it runs under SFS. It was inaugurated by Hon'ble Chief Minister Shri Ashok Gehlot on 24th January, 2013. Research equipments have been housed at CCT under IPLS program too.

The Centre plans to collaborate with leading International Universities and Research Institutes to foster research in Converging Technologies. Students of CCT have received financial support under Student Project scheme of Department of Science and Technology, Government of Rajasthan. The centre has also achieved a distinction with a few students publishing papers in peer reviewed journals during master course. Students have undertaken training in X Semester at premiere research institutes like BARC, IISc, IITs, IIITs, CSIO, DRDO, NPL, NCL, NBRC, NIMHANS, INMAS, CEERI, SAMEER, DIAT, IGCAR, CGCRI. The students have undertaken training at R&D units of leading companies like Reliance Life Science, Reliance Textile, Shalimar Paints, ARCI. Several students qualify NET, GATE, JEST and GRE during their course at this centre.

Ph.D. Programme:

The primary aim of establishing the Centre for Converging Technologies (CCT) is to produce high quality research in the four streams of Nanotechnology, Biotechnology and Bioinformatics, Information and Communication Technology, Cognitive & Neuroscience. The research scholars are working mainly in the following areas. The admission will be through Uniraj- MPAT.

Thrust Areas:

- a. Nanotechnology
- b. Biotechnology and Bioinformatics
- c. Information and Communication Technology
- D. Cognitive and Neuroscience

Master's Programme

(1) Ten Semester (Five year) Integrated Dual degree Master of Technology (M.Tech.) course in the four

streams of Converging Technologies. The course is of non-affiliating nature and available on the campus only. The Course has been cited as "This new technology education program (of University of Rajasthan) may become a pattern for other universities" at the Portland International Conference on Management of Engineering and Technology 2007 (PICMET-07), Portland, USA.

The Master's programme includes two years of common curriculum in all fields of basic science and engineering. The third year course involves training in all streams of converging technologies. The last two years of programme is fully customizable in specialized domains in the streams of converging technologies.

All courses of First to Fourth Semesters are assigned credits as General. On successful passing of all papers of First to Tenth Semesters the candidate will be awarded dual degree B.Tech. and M. Tech. in a particular stream of Converging Technologies. M. Tech. degree will be awarded on the basis of performance in all ten semesters and in the stream in which he/she has obtained maximum credits. B. Tech. degree will be awarded on the basis of performance in first to eighth semesters and in the stream in which he/she has obtained maximum credits in these semesters. The training will include multidisciplinary perspective necessary for rapid progress of the new technologies and create a synergistic view for potential application in various areas of relevance. Medium of Instruction and Examination is ENGLISH only.

The students of Centre for Converging Technologies enjoy an active campus life with several invited talks, seminars and interactive sessions by eminent experts. The annual cultural and sports event has been a very attractive feature providing a week long celebrations and opportunities to showcase talent.

Seats : 120 +15% NRI Seats

- i. Nanotechnology
- ii. Biotechnology and Bioinformatics
- iii. Information & Communication Technology
- iv. Cognitive and Neuroscience

Fee: See SFS Fee Schedule (Tuition fee for the session 2017-18 will be announced separately by university)

Eligibility:

Admissions will be made purely on the basis of merit in international / national level entrance exams like SAT, JEE (Main), NEET, AIIMS, BITSAT etc or XII Board Examination. The candidate should have passed the XII (10+2) with science subjects (both Mathematics and Biology group students are eligible). Minimum eligibility

shall be 55% score or equivalent grade in the Senior Secondary Examination of RBSE or CBSE or equivalent. Reservation of seats will be as per University and Government of Rajasthan policy. The minimum eligibility criterion for SC/ST category will be reduced to minimum pass marks if required to fill the seats of these categories. The number of seats may be increased from present 120 on approval of the Vice-Chancellor to accommodate more talented students as course is run under SFS and facilities created may be optimally used. Students who are appearing for XII examination in 2017 are also eligible to apply, however, their eligibility for admission is subjected to fulfilling the requirement of passing XII examination. To attract talented students from foreign countries and NRI/PIO students, the fee of NRI/PIO/Foreign students will be at par with other local students seeking admission to this course for students admitted in the academic session 2017-18.

(2) Six Semester (Three year) Master of Technology course in the four streams of Converging Technologies. The course is of non-affiliating nature and available on the campus only.

The Master's programme will have common curriculum with last six semesters of Ten Semester M.Tech. in Converging Technologies course. Thus students admitted in this programme will be laterally entered in the Fifth Semester of students of batch admitted in academic session 2015-16. The first year course involves training in all streams of converging technologies. The last two years of education will be fully customizable in specialized domains in the streams of converging technologies.

On successful passing of all papers of First to Sixth Semesters (i.e. Fifth to Tenth Semester of Ten Semester M.Tech. Programme) the candidate will be awarded M. Tech. degree in the stream in which he/she has obtained maximum credits. Medium of Instruction and Examination is ENGLISH only.

Seats : 40 + 15% NRI Seats

- i. Nanotechnology
- ii. Biotechnology and Bioinformatics
- iii. Information & Communication Technology
- iv. Cognitive and Neuroscience

Fee: See SFS Fee Schedule (Tuition fee for the session 2017-18 will be announced separately by university)

Admissions will be made purely on the basis of merit in B.Sc. /B.C.A. (both Mathematics and Biology group students are eligible). Minimum eligibility shall be 55% score or equivalent grade in the B.Sc. /B.C.A. or equivalent. Reservation of seats will be as per University and Government of Rajasthan policy. The minimum eligibility criterion for SC/ST category will be reduced to minimum pass marks if required to fill the seats of these categories. The number of seats may

be increased on approval of the Vice-Chancellor to accommodate more talented students as course is run under SFS and facilities created may be optimally used. Students who are appearing for B.Sc./ B.C.A. Final examination in 2017 are also eligible to apply, however, their eligibility for admission is subjected to fulfilling the requirement of passing the bachelor examination. To attract talented students from foreign countries and NRI/PIO students, the fee of NRI/PIO/Foreign students will be at par with other local students seeking admission to this course for students admitted in the academic session 2017-18.

(3) Four Semester (Two year) Master of Technology course in the four streams of Converging Technologies. The course is of non-affiliating nature and available on the campus only.

The Master's programme will have common curriculum with last four semesters of Ten Semester M. Tech. in Converging Technologies course. Thus students admitted in this programme will be laterally entered in the Seventh Semester of students of batch admitted in academic session 2014-15. The course will be fully customizable in specialized domains in the streams of converging technologies.

On successful passing of all papers of First to Fourth Semesters (i.e. Seventh to Tenth Semester of Ten Semester M.Tech. Programme) the candidate will be awarded M. Tech. degree in the stream in which he/she has obtained maximum credits.

Medium of Instruction and Examination is ENGLISH only.

Seats : 40 + 15% NRI Seats

- i. Nanotechnology
- ii. Biotechnology and Bioinformatics
- iii. Information & Communication Technology
- iv. Cognitive and Neuroscience

Fee: See SFS Fee Schedule (Tuition fee for the session 2017-18 will be announced separately by university)

Admissions will be made purely on the basis of merit in B.E./ B.Tech./ M.Sc. Minimum eligibility shall be 55% score or equivalent grade in the B.E./B.Tech./ M.Sc. or equivalent. Reservation of seats will be as per University and Government of Rajasthan policy. The minimum eligibility criterion for SC/ST category will be reduced to minimum pass marks if required to fill the seats of these categories. The number of seats may be increased on approval of the Vice-Chancellor to accommodate more talented students as course is run under SFS and facilities created may be optimally used. Students who are appearing for B.Tech. /M.Sc. Final examination in 2017 are also eligible to apply, however, their eligibility for

admission is subjected to fulfilling the requirement of passing the B.Tech. /M.Sc. examination. To attract talented students from foreign countries and NRI/PIO students, the fee of NRI/PIO/Foreign students will be at par with other local students seeking admission to this course for students admitted in the academic session 2017-18.

(4) Diploma and Certificate Courses

Center is also offering Diploma and Certificate courses in the following areas for session 2017-18:

- (i) **Diploma Course in Innovative Food Design (12 months duration)**
- (ii) **Certificate Course in RF Planar Component Test (6 months duration)**
- (iii) **Certificate Course in Computer Assisted Drug Design (6 months duration)**
- (iv) **Certificate Course in Product Design Employing Different Types of Coatings (6 months duration)**
- (v) **Certificate Course in Product Design Optimization for Artificial Limb Via soft computing approach (6 months duration)**
- (vi) **Certificate Course in Innovation in Material Sciences for Inclusive Development (6 months duration)**

Seats available in each diploma and certificate course: 30

Fee: (i) For Diploma course (Tuition fee Rs. 5000/- per semester)

(ii) For Certificate course (Tuition fee Rs. 5000/-)

Admissions will be made purely on the basis of merit in B.Sc. /B. Tech. / B.E. Minimum eligibility shall be 55% score or equivalent grade in the B.Sc. / B. Tech. / B.E. or equivalent. Reservation of seats will be as per University and Government of Rajasthan policy. The minimum eligibility criterion for SC/ST category will be reduced to

minimum pass marks if required to fill the seats of these categories. Students who are appearing for B.Sc. / B. Tech. / B.E. Final examination in 2017 are also eligible to apply, however, their eligibility for admission is subjected to fulfilling the requirement of passing the bachelor examination

Admission Procedure for above Master Courses:

Admission to the Master of Technology in the four streams of Converging Technologies will be made through an Online Application Form to be filled and submitted by students as per details given on website <http://uniraj.ac.in/cct> or <http://uniraj.edu.in/cct>. The candidate will be called for counseling on the basis of their merit position in the respective category. The candidates will be required to appear in counseling to be held at Centre at their own expenses. At the time of counseling the candidate must bring all documents in original and photostat copies and four passport size photograph along with a bank draft of Tuition fees (will be intimated separately) in favour of Director, Centre for Converging Technologies and payable at Jaipur towards first semester tuition fee. The candidates will be required to fill the University Application Form and submit the same along with the other fees payable as per University Prospectus. Fees once deposited will not be refunded in any case after start of the semester classes.

Admission Procedure for above Diploma and Certificate courses:

The admission notification for above Diploma and Certificate courses for the session 2017-18 will be given separately in news papers and on university website <http://uniraj.ac.in/cct> or <http://uniraj.edu.in/cct>.

Note: - For any information, the students may visit the Centre for Converging Technologies. The queries may be addressed to cct.uniraj@gmail.com.

Telephone 0141-2700370

University Innovation Cluster In Biotechnology (UIC-B)

University Innovation Cluster in Biotechnology (UIC-B) is a milestone program of BIRAC initiative jointly with the Biotech Industries. Here at University of Rajasthan focus area of UIC is Converging Technologies. The key objectives of the program are:

- ★ To play the role of a facilitator to stimulate entrepreneurial activities within the Universities & Academic Institutions and linkages with the industry.
- ★ To develop and strengthen the Industry-Academia partnership for research sponsorships development and effective transfer of know-how from the University to the entrepreneurs and industry.
- ★ To develop area specific technologies for the industries through R&D projects of student entrepreneur.
- ★ To provide Intellectual Property protection and management services and facilitate the technology transfer and commercialization.

The current project aims towards establishment of a platform for increased participation, interaction and mutual

Chief Coordinator

Nagawat, Ashok K.

Deputy Chief Coordinator

Agrawal, Kailash

Assistant Chief Coordinator

Patni, Vidya

Activity Coordinators

Bhatnagar, Deepak

Agrawal, Kailash

Agrawal, Mukta

John, P. J.

Singh, Ramvir

Patni, Vidya

co-operation between academia and industry. The focus of the proposal is converging technologies. The project aspires to evolve new strategies, products and services which can be commercialized and can be later taken up for university spin-off and start-ups. Tentatively five major thrust areas have been identified for UIC in collaboration with our industrial partners viz. development of commercially viable phytochemicals, stem cells as cellular therapeutics, isolation and characterization of microbial enzymes for plant secondary metabolite extraction and development of value added food products, industry oriented amalgamation of *in silico* domain with biological data and establishment of nanomaterial synthesis facility for water purification solutions.

The output/outcome of the project would be utilised for an industrial application project and also the potential to develop into a technology or prototype with through academic and industrial mentoring. The initiative would aim towards self-sustainability through endowments, royalty, financial support from government funding agencies and industries, consultancy charges and extension services.

Fellowships and Projects

★ **Innovation Fellowships:**

There are two Post Doctoral and four Post Master's BIRAC Innovation fellowships.

★ **Sponsored Research Projects:**

In order to undertake sponsored research projects, the potential industrial partners with specific scientific concerns have been identified. A plan of action for solving the problem in collaboration with industry is being formulated. The plan will be executed with the co-operation of all stakeholders. Financial aid in the form of fellowships to execute sponsored research projects will be provided.

★ **R&D for testing the ideas/discovery for taking it to proof of Concept:**

This will be done jointly with Industry/ academia and other organizations.

Activities

1. **Development of commercially viable phytochemicals**
Objective: Development of herbal based bioactive drugs & phytochemicals and their cytotoxicity effects using cell lines
2. **Stem cells as cellular therapeutics**
Objective: Isolation and identification of stem cell derived growth factors and cytokines for tissue regeneration/repair and other cosmetic applications.
- 3a. **Microbial enzymes for plant secondary metabolite extraction and development of value added food products**
Objective: Commercial exploitation of microbial sources for industrially important enzymes.
- 3b. **Microbial enzymes for plant secondary metabolite extraction and development of value added food products**
Objective: Development of value added convenience and ready to eat food products enriched with phytochemicals.
4. **Industry oriented amalgamation of in-silico domain with biological data**
Objective: To develop optimized algorithms and simulations for Genome analysis.
5. **Establishment of nanomaterial synthesis facility for water purification solutions**
Objective: Carbon nano tube synthesis and immobilization into polymeric/ceramic membranes for water purification system.

Design Innovation Centre

Under the scheme National Initiative for setting up of Design Innovation Centre. Ministry of Human Resource Development, Government of India, has approved the establishment of DIC at Centre for Converging Technologies, University of Rajasthan, Jaipur. The DIC has three spokes namely, Birla Institute of Scientific Research, Jaipur, RK Patni Govt. College Kishangarh and Lachoo Memorial College of Science and Technology, Jodhpur. The Project aims towards establishment of a platform for increased participation, Interaction and mutual co-operation between academia and industry for design innovation. The focus of the proposal is converging technologies. The project aspires to develop a continuously evolving curriculum for innovation in process, product and system design aligned to meet the needs of the industries in the milieu and society at large.

The major objectives of DIC are to spread Design Education, thereby creating Design Culture and Design thinking and to promote innovation among the students. DIC will integrate various resources to develop a larger platform for the university and industry partnership by constructing a platform by bringing industry and university together to foster development of design innovation network that nurtures pioneering ideas and translates them into commercially viable initiatives.

Presently six major thrust areas have been identified for DIC in accordance with the industrial requirements in the surrounding region and the existing strengths and assets of the centre.

Courses and areas of Design innovation:

1. Certificate course in RF planar component test. (6 months duration)
2. Diploma course in innovation food designing. (12 months duration)
3. Certificate course in computer assisted drug designing. (6 months duration)

Programme Coordinator

Prof. Kailash Agrawal

DIC Course Coordinators

Singh, Ramvir

Saxena, V.K.

Gupta, Nilima

Agrawal, Mukta

Sharma, Alka

Lal, Chhagan

4. Certificate course in product design employing different types of coatings. (6 months duration)
5. Certificate course in product design optimization for artificial limb via soft computing approach. (6 months duration)
6. Certificate course in innovation in material sciences for inclusive development. (6 months duration)

Seats available in each Diploma and Certificate Course:

30 in each Courses

The admission notification, educational qualification and all other requirements for these programmes for the session 2016-17 will be given separately in news papers and on university website: www.uniraj.ac.in/cct.

FACULTY OF FINE ARTS

DEPARTMENTS

Department of Dramatics
 Department of Drawing & Painting
 Department of Music
 Department of Visual Arts

Dean
 Dr. Madhu Bhatt Tailang
 Tel. 0141-2704557

Department of Dramatics

About the Department

The Department of Dramatics was established in 1975 with a one-year part time Certificate Course. Today the Department has earned the status of one of the most exciting and innovative Drama Departments in the country. Combining the study of traditional theatre with cutting-edge performance practice, the Department aims at providing an all round development of the students. This is one of the renowned institutions of learning theatre arts in the entire country and provides an opportunity of five years training programme followed by Ph. D

Infrastructural Facilities

For the benefit of the students, guest teachers and theatre professionals are invited to talk about theatre design, stage management, television and films. Besides its own open-air theatre on the campus, the department has access to the infrastructural facilities of the Jawahar Kala Kendra and the Ravindra Manch. Productions are not always restricted to campus venues. Students have performed in many other places around the campus and in the nearby towns as well as other metropolitan cities.

Ph.D. Programme

Thrust Areas

- ★ Classical Theatre of India and its Dramaturgy with special reference to Nātyashāstra;

Faculty

Head & Associate Professor

Srivastava, Archana

Assistant Professors

Sharma, Kapil

Tumu, Shivprasad

- ★ Socio-Political undertones in the Modern Theatre of India and cross-cultural practice in Secular Theatre;
- ★ Identity Issues in Folk and Indigenous theatre;
- ★ Experimental theatre;
- ★ Modern Indian and Western theatre aesthetics, theory and practice etc.

Master's Programme

MASTER OF ARTS IN DRAMATICS

Seats : 20

Duration : Four Semesters (Two Years)

PG Diploma Programme (SFS Scheme)

POSTGRADUATE DIPLOMA IN DRAMATICS

Seats : 25

Duration : One Year

Department of Drawing & Painting

About the Department

The Department of Drawing & Painting started P.G. classes in 1974.

The Department of Drawing and Painting aims to enhance the artistic aptitude and creative talent on the students and scholars in the field of Fine Arts. Special attention is given to interdisciplinary approach. The innovative ideas and research oriented aptitude are encouraged and inculcated. Department organized international and national conferences, seminars, refresher course and national and regional workshop and demonstration by the eminent artists. Other University Professors delivered lectures to train the P.G. and Research Scholars in the new perspective of Indian Contemporary Art.

Ph.D. Programme

Thrust Areas

- ★ Indian Traditional Schools of Painting
- ★ Aspects of Indian Contemporary Art
- ★ Folk Arts of India

Faculty

Head & Associate Professor

Khan, I.U.

Associate Professors

Jain, Beena

Singh, Tanuja

Assistant Professors

Garg, Reetika

Jain, Lokesh

Prasad, Rajendra

Mahawar, Krishna

Meena, Jagdeesh Prasad

- ★ Aesthetics of Indian & Western Art
- ★ Arts & Crafts of different parts of India
- ★ Interdisciplinary approach to various arts
- ★ Artistic study of Archeological Remains.

Master's Programme

MASTER OF ARTS IN DRAWING & PAINTING

Seats : 12 Duration : Four Semesters (Two Years)

MASTER OF ARTS IN DRAWING & PAINTING (SFS Scheme)

Seats : 15 **Duration : Four Semesters (Two Years)**

Other Highlights & Achievements

- ★ Faculty has published a remarkable number of books and research papers in different art journals.
- ★ Organised one-man shows and group shows of painting by faculty members in various prestigious art galleries of the country and abroad.

- ★ Faculty members have received International, National & State Awards and recognition.
- ★ Many students have been appointed as lecturers in various prestigious institute of India.
- ★ Faculty members have participated in various National Conferences/Seminars/Artist camps etc.
- ★ Faculty members are the members of renowned Academic Bodies & Research Committees of various universities.

Department of Music

About the Department

The Department of Music was established in 1973 with Vocal and Instrumental Music (Sitar) as the main subjects. Many Internationally & nationally acclaimed performing Artists have been part of this department.

A Four-Years performance oriented Professional Degree Course (B.P.A.) was introduced in 1987. Subsequently, a Two-years Post Graduate course (M.P.A.) was added in 1991. A Great achievement of the department is that two New Courses B.P.A. Kathak Dance and Tabla were introduced in 2016. These courses were designed with more stress on practice/performance & Theory so as to produce performing Artists and scholars. The Department aims to produce professionally skilled Artists and Musicologists; develop creative and innovative abilities in the students; expose the students to emerging perspectives of Indian Music; inculcate research oriented attitude in the students; organize seminars, workshops, refresher courses, music concerts and summer classes for New Comer students for giving basic knowledge of the subject.

Ph.D. Programme

Thrust Areas

History of Indian Music (Ancient, Medieval & Modern Period)
 Gharanas of Indian Music
 Spiritual Aspects of Indian Music
 Aesthetics of Indian Music
 Emerging Trends in Indian Music
 Role of Mass Media
 Folk Music, Dance and Instruments
 New Technology and Music
 Music Therapy
 Contemporary Music

Master's Programme

MASTER OF PERFORMING ARTS (M.P.A.)

VOCAL/INSTRUMENTAL (SITAR)

Seats : 12

Duration : Four Semesters (Two Years)

MASTER OF ARTS IN MUSIC (M.A.)

VOCAL/INSTRUMENTAL (SITAR)

Seats : 16

Duration : Four Semesters (Two Years)

Bachelor Level Programmes

BACHELOR OF PERFORMING ARTS (B.P.A.)

VOCAL/INSTRUMENTAL (SITAR)

Seats : 16

Duration : Four Years

BACHELOR OF PERFORMING ARTS (B.P.A.)

TABLA AND KATHAK DANCE (S.F.S.)

Seats : 12 (each)

Duration : Four Years

Faculty

Head & Associate Professor

Tailang, Madhu Bhatt

Associate Professors

Bhardwaj, Prabha

Kalla, Vandana

Sharma, Anjalika

Sharma, Satyavati

Tailang, Arti Bhatt

Vyas, O.N.

Assistant Professors

Lal, Mohan

Sain, Neelam

Vayar, Harshit

Verma, Anshu

Highlights & Achievements

The Faculty of the Department includes A graded Artists of All India Radio, Nationally and Internationally acclaimed performers/ Musicologists and recipients of State/national & International Level awards/ Honours.

Faculty members are the members of renowned Academic Bodies & Research Committees of various universities.

Faculty members have participated in various International/National Conferences/Seminars and workshops etc.

Students who have passed out from the Department have achieved name and fame in the field of Performing art as artists (TV, Radio and Stage), Sound designer, Composer, Recordist, writer & Scholar etc.

Research scholars of the subject have availed research scholarships like JRF, SRF, Rajiv Gandhi and Departmental Scholarships for Ph.D. research work.

A number of students have cleared the NET/SET exam.

Proposed Programmes:

Deptt. is going to organize firstly Summer Classes (workshop) for the students of vocal and Instrumental Music in the deptt on dated from 2nd to 16th June, 2017 for those students, who wants to Opt Music as career. Dean, Faculty of Fine Arts; Head of the Department and invited experts will give training in the workshop. The aim of the workshop is to give fundamental knowledge of the practical and theoretical aspects of the syllabus. The Subject of workshop is "Dhrupad gayki and Main Syllabus Ragas"

Deptt. will organize summer Hobby classes of other Musical Streams (vocal, Instrumental & Dance).

Department will organize a National Seminar and a workshop during the Session.

Department of Visual Arts

About the Department

Department of Visual Arts began teaching the professional degree course BVA in three disciplines such as Painting, Sculpture and Applied Arts in the year 1988. We have been able to orient a good number of professionals in the subject of Visual Arts, and we are excited to see some of them have been contributing significantly to the discipline.

The faculty members have been regularly participating in National and International Art Exhibitions, Art and Education camps and seminars and have received various National awards. Many of them are also members of BoS bodies of various Universities. We are delighted that a number of our former students have also been appointed Head of Departments and faculties in various teaching Institutes of India and abroad.

After about 14 years of path breaking hard work by the academic community, the faculty started the Masters degree MFA under the Self Financing Scheme (SFS) in the year 2000. Our clear education vision and well defined goals are being achieved, and we are confident our reputation as an institution, dedicated, and committed to excellence is resulting in graduates showing excellent promise in Visual Arts, equipped with first class educational skills for their future.

The faculty today has proven its competence not only in providing the excellent education but has also grown its sphere of activity, in spite of enormous constraints. We are proud that our course of Masters in Visual Arts has been so designed that a student is given sufficient freedom of expression. Students are allowed to innovate and explore a style of their own which we consider essential in order for our graduates to establish a distinct identity in the visual art scenario.

Department Facilities:

The Department has large studios for each discipline apart from separate studios for the elective subjects such as Photography, Print Making, and ceramic.

Apart from regular studio practices, the Department holds separate workshops for the students to explore their abilities in the areas of their specialization.

The Department utilizes its large seminar hall, fully equipped with all the latest communication and presentation equipment for Lectures, Seminars, Presentations, and Discussions organized as part of the regular curriculum activity.

Faculty

Head & Associate Professor

Pandel, Rajat

Associate Professors

Mandal, Subrata

Sen, Sumit

Assistant Professors

Kovoor, Thomas John

Vyas, Kamlesh

From time to time the Department invites eminent people from various walks of life for the academic benefit of the students. These presentations, visiting professors and internationally reputed artists, are always extremely popular with our students.

The use of computer as an essential tool for design is no longer questioned in this Department. Modern graphic studios equipped with computers with multimedia capacities are being used by the students, thus provide them for the workplace of the 21st Century.

Study Tours are organized every year to the major Art centers and places relevant to the subjects. This enriches the students and helps them to have a wider knowledge base.

Masters' Programmes (S.F.S)

MASTER OF VISUAL ARTS (APPLIEDART)

Seats:12 Duration :Four Semesters (Two Years)

MASTER OF VISUAL ARTS (PAINTING)

Seats :12 Duration :Four Semesters (Two Years)

MASTER OF VISUAL ARTS (SCULPTURE)

Seats :12 Duration :Four Semesters (Two Years)

Bachelor Level Programmes

BACHELOR OF VISUALARTS

(APPLIEDARTS/ PAINTING/ SCULPTURE)

Seats : 12 in each Duration : Four Years

FACULTY OF LAW

DEPARTMENT OF LAW

Dean

Dr. S.P.S. Shekhawat
Ph. 0141-2711169

Department of Law

About the Department

The Department of Law is one of the oldest Departments of the State of Rajasthan. Legal Studies started in the year 1947 which corresponded with the foundation of the University of Rajasthan. Since then it has been one of the premier institutions of legal studies. The Law College was first housed in the University Maharaja College, Jaipur. Later on, July 1, 1953, it was shifted by the State Government to the University of Rajasthan.

Teaching of LL.M. classes started in 1953 and Diploma in Labour Law started in 1962. After a lapse of six years, P.G. Courses in Criminology and Taxation were started from the session 1967-68. Thus, the Department of Law with three P.G. Diplomas started running independently from 1993.

P.G. Diploma in Environmental Law has been introduced from the session 2005-2006. It is being run on a Self-Financescheme. LL.M. in Human Rights and Value Education has also been introduced in the Department from the session 2007-08 on SFS basis.

Ph. D. Programme

Thrust Areas

- ★ International Law
- ★ Law of Torts & Crimes
- ★ Labour Laws
- ★ Corporate Law
- ★ Constitutional Law
- ★ Law of International Institutions
- ★ Intellectual Property Laws
- ★ Cyber Laws
- ★ Personal Law
- ★ Consumer Laws
- ★ Mercantile Law
- ★ Human Rights

Masters' Programmes

MASTER'S PROGRAMMES

Master of Laws

Seat : 75 Duration : Four Semesters (Two Years)

Master of Laws (Human Rights & Value Education)

Seats 25 (SFS Basis Course)

Duration : Four Semesters (Two years)

PG Diploma Programmes

PG Diploma in Criminology

Seat : 60

Duration : One year

Faculty

Head & Associate Professor

Shekhawat, S.P.S.

Assistant Professors

Baranwal, Mayank

Bera, Ghanshyam

Bhagat, Siddharth

Chayal, Abhishek

Choudhary, Aruna

Dixit, Neha

Gahlot, Anju

Gothwal, Lakshita

Gour, Rajesh

Jeenger, Kailash

Jonwal, Tarun Kr.

Joshi, Preeti

Kamboj, Shikha

Kumar, Akhil

Meena, Manoj

Rathi, Aarti

Sharma, Sunita

Singh, Sandeep

Siravi, Om Prakash

Soni, Rajeev

Tiwari, Abhishek Kumar

Yadav, Ankita

PG Diploma in Taxation Law

Seat : 60
year

Duration : One

PG Diploma in Labour Law

Seat : 180

Duration : One year

PG Diploma in Environmental Law (Self Financing)

Seat : 60

Duration : One year

FACULTY OF MANAGEMENT

INSTITUTE

Dean

Prof. Rajesh Kothari

Ph. 0141-2711349

University R.A. Podar Institute of Management

About the Institute

University R.A. Podar Institute of Management was established in 1974 as a constituent unit of the University. It was the 6th B-school to be established in the country.

The Institute has carved out a niche for itself in the field of management education especially among the state university level B-Schools. In addition to the permanent faculty, the highly experienced visiting faculty add rigor to the academic program. The curriculum is contemporary and taught through interactive pedagogies.

In addition to the M.B.A. courses the Institute also offers a Ph.D. program in Management. The alumni of the Institute is well placed in the corporate sector, civil services, banking and other financial services, management academics, business and consulting.

During the past three years the major recruiters have been;

Axis Bank Ltd.; Jaro Education (Pvt.) Ltd.; Idea Cellular Ltd.; Naukri. Com (Infoedge Ltd.); jaipur Rugs (Pvt.) Ltd.; ICICI Bank Ltd.; Shree Cements Ltd.; LNJ Textiles; 99 Acres; Bosch Ltd.; Reliance Communication.

Some of the summer placements (mandatory eight week on-the-job training) have been with; State Bank of India; Reliance Jio; NBC Ltd.; Bosch Ltd.; PNB Ltd.; FoodPanda.com

Commitment to excellence within the given resources is the motto of the Institute fraternity. Interactive teaching, personality development, grooming, games and sports are an integral part of the learning experience at RAPIM

Faculty

Director & Professor

Kothari, Rajesh

Professors

Dwivedi, Harsh

Kapoor, Gitika

Assistant Professors

Nainawat, Shikha

Soni, Bhavya

Ph.D. Programme

Thrust Areas

- ★ Strategic Management, Human Resources Management and Applied Area.
- ★ Finance

Masters' Programme

MASTER OF BUSINESS ADMINISTRATION

Seats : 60* (55+5 nominated)

Duration : Four Semesters (Two Years)

Self-Financing Courses

MASTER OF BUSINESS

ADMINISTRATION (Services Management)

Seats : 60*

Duration: Four Semesters (Two Years)

*NRI category as per AICTE norms.

MASTER OF BUSINESS ADMINISTRATION (EXECUTIVE)

Seats: 40

Duration: Two Years (Part Time Semester Scheme)

FACULTY OF SCIENCE

DEPARTMENTS AND CENTRES

Department of Botany
Department of Chemistry
Department of Geography
Department of Geology
Department of Home Science
Department of Mathematics
Department of Physics
Department of Psychology
Department of Statistics
Department of Zoology
Centre for Computer Science and Information Technology
Centre for Development of Physics Education
Centre for Non-conventional Energy Resources
Centre for Water Management and Research
Indira Gandhi Centre for Human Ecology, Environmental & Population Studies

Dean

Prof. A.K. Nagawat
Phone 0141-2706378

Hony. Director PG School of Life Sciences

Prof. Jai Mala Sharma

Hony. Director PG School of Physical Sciences

Prof. Anshu Dandia

Department of Botany

About the Department

Established in 1960 at the Jaswant College, Jodhpur, the Department was shifted to Rajasthan College, Jaipur in July 1963 and to its present building in August 1974. It is one of the largest and oldest department of Botany in the country, known for its pioneering work in the fields of Mycology, Plant Pathology, Biosystematics, Morphology and Embryology. Now it has established itself as a research centre in Experimental Morphogenesis, Plant Biotechnology, Nematology, Seed Pathology, Biosystematics, Ethnobotany, Phytochemistry, Plant Ecology, Cytogenetics and Developmental Botany. The Department has 16 different laboratories where basic and applied research is conducted. The Department has received generous financial support from UGC (DRS), and DST (FIST), in addition to support from UGC, CSIR, DST, DBT, ICAR, ICMR, Rockefeller Foundation, DAAD and other funding agencies. The faculty has been awarded prestigious fellowships including Fubright, Rockefeller, European Commission, DAAD, AV Humboldt, DANDIA, DFG, National overseas Commonwealth, INSA, etc.

Research students include NET qualified various fellowship holders, Post-Doctoral fellows, Research Associates and Women Scientist awardees.

Infrastructural Facilities

The Department has well-equipped research laboratories, growth chambers, one central instrument

Faculty

Head & Professor

Agrawal, Kailash
Associate Professors

Dutta, Soumana
Kachhwaha, Sumita
Lodha, Payal
Patni, Vidya
Rao, D.V.
Sharma, Manju
Singh, Gajendra Pal
Sharma, R.A.
Vijayvergia, Rekha

Assistant Professors

Arya, Manmohan
Chaudhary, Navneet Singh
Dubey, Gunjan
Gunpal, Deepika
Gupta, Shikha
Kotiya, Amit
Kumar, Anil
Lalita
Meena, Archana
Meena, Poonam
Meena, Rishikesh
Meena, Vinay Kr.
Mishra, Preeti
Mohil, Praveen

room, seminar hall, four teaching labs, two major and six small class rooms for elective papers, one internationally recognised herbarium containing more than 20,000 preserved specimens and a Botanical garden and 2 green houses. Major instruments available in the Department include HPLC, High Speed Refrigerated Centrifuge, Freeze Drier, Incubator-Shakers, Laminar Air Flow, GLC, Water Purification System, Electronic Balance, Electrophoresis, Deep Freezers, Trinocular Microscope, Microscopes with photographic attachment, Atomic Absorption Spectrophotometer, Automated Microtome, UV-VIS Spectrophotometer, PCR, Gel-Doc system, Seed germinator and other equipments for routine laboratory work.

The first phase of DST-FIST programme (2009-14) was completed successfully. At present the Department is running UGC approved SAP-DRS Phase II programme (2015-2020).

Ph.D. Programme

Thrust Areas

- ★ Plant Tissue Culture, Biotechnology, Secondary Plant Metabolites, Bioactive Compounds, Molecular Biology, Microbiology and Plant Biochemistry.
- ★ Mycology and Plant Pathology, Seed Science and Technology, Nematology, Environmental Biology, Stress Biology.

Pareek, Aparna
Poonar, Neelam
Prakash
Priya
Sankhla, Indu Singh
Sharma, Bindu
Singh, Chandra Pal
Singh, Jai
Soni, Praveen

★ Morphology, Biosystematics and Cytogenetics.

Masters' Programmes MASTER OF SCIENCE (BOTANY)

Seats: 25 Duration: Four Semesters (Two Years)

MASTER OF SCIENCE (BIOTECHNOLOGY) Self Financing Course

Seats: 25 (+5 NRI Seats)

Duration: Four Semesters (Two Years)

Department of Chemistry

About the Department

The Department of Chemistry came into existence in July 1960, thirteen years after the establishment of the University of Rajasthan, Jaipur. Ever since its inception, the Department has made all-round progress and acquired a preeminent status. With Dr. Y.P. Singh as present Head of the Department, current faculty strength includes one Professors, eighteen Associate Professors, thirty two Assistant Professors and three UGC-FRP Assistant Professors.

Department offers M.Sc. in Chemistry and Ph.D. courses at University campus and B.Sc. pass and honours courses at two constituent Colleges. Majority of PG students qualify NET examination and/or successfully compete in national level tests of ONGC, NTPC, UPSC, GSI, BARC, ISRO, DRDO, Forensic Research Laboratories, CSIR Laboratories, Petroleum and Pharmaceutical companies to get placements.

The Department is well known for its par excellence in academic and research programs in various areas of Chemistry both nationally and internationally. The Department has been recipient of various developmental grants from National agencies. The Department was selected by the UGC for University Leadership Project (ULP). After successful implementation of DSA-Special Assistance Programme sponsored by UGC for more than thirty three years and first phase of Centre of Advanced Study (CAS), the department has persently been sanctioned the second phase of Centre of Advanced

Faculty

Head & Associate Professor

Singh, Y. P.

Professor

Dandia, Anshu

Associate Professors

Varshney, A.K.

Sharma, Alka

Jain, Asha

Khandelwal, C.L.

Chandel, C.P.S.

Sharma, D.K.

Sharma, Jyoti

Agarwal, Mithlesh

Sharma, Mahesh

Jain, Meenakshi

Gupta, Neelima

Fahmi, Nighat

Joshi Rahul

Bhargava, Sangeeta

Varshney, Sarita

Khatri, Vineeta

Study. The Department has been recipient of major equipment grants under FIST program of the Department of Science and Technology, Government of India and BSR grant of the UGC. PG laboratories have been recently renovated with modern facilities and safety equipments.

The Department has well equipped research laboratories and sophisticated instruments, viz., FTIR Spectrometer (Shimadzu), UV-Visible Spectrometer (Shimadzu), Electrochemical Analyser (CH Instrumnets (USA), Semi preparative HPLC (Shimadzu), Table-top mass Spectrometer, Digital Spectrophotometer (Elico), Basic Electrochemical System (Conserve), Polarograph (Elico), COD Digestion Apparatus (JSGW), Polarimeter (Anchrom), Incubator, Autoclave, etc. for Bioactivity studies, Lyophilizer, etc.

Ph.D. Programme

Thrust Areas

- ★ Biologically Important Heterocycles
- ★ Natural Products and Pharmaceutical Chemistry
- ★ Drug Design and Drug Delivery
- ★ New Synthetic Approaches, Reagents and Catalysis
- ★ Organometallic and metalloorganic Chemistry
- ★ Coordination and Bio-inorganic Chemistry
- ★ Reaction Dynamics and Electrochemistry
- ★ Corrosion Science and Electroics
- ★ Green Chemistry and Environmental Sciences
- ★ Biochemistry and Chemical Biology
- ★ Biomedicine, Medicine and Biomaterials
- ★ Material Science and Nanotechnology
- ★ Polymer Chemistry and Macromolecules
- ★ Theoretical and Computation Chemistry
- ★ Renewable Energy and Energy Storage

Research programmes in the Department are supported by various funding agencies of the Government of India-DST, CSIR, UGC, DAE, ICMR, etc.

The Department organizes International and National Conferences/Workshops regularly, Moreover, invited lectures of Eminent Scientists and Academicians from National and International reputed Institutes and Universities are also regularly arranged for the exposure of the research students to the current advancements in the contemporary research. The Department is also actively engaged in organizing the recharging programmes, such as, UGC-ASC Refresher courses, besides, seminars, workshops, conferences and Extension Lectures by Eminent Scientists / Academicians etc.

The Department has a Local Chapter of the Chemical Research Society of India (CRSI), Bangalore and a Sub-centre of ACS-Green Chemistry Network. Various academic and student-recharging activities are being organized under these banners and special lectures, invited talks and Interactive session with Eminent Scientists are also organized regularly. The Department publishes CHEM NEWS LETTER A biannual publication of research and education in Chemistry (ISSN 2278-6201).

The Department Library is richly housed with over 4000 text books, 5000 reference book and a large number

Assistant Professors

Surela, Ajay Kumar
 Rao, Ammalal
 Kumari, Anita
 Guleria, Anjali
 Ankur
 Meena, Anoop Singh
 Gurjar, Asha
 Verma, Asha
 Mordhiya, Bhanupriya
 Deepika
 Mahawar, Devendra Kumar
 Jangid, Dinesh Kumar
 Mathur, Jaya
 Jhankal, Krishna Kumar
 Kumari, Lalita
 Baloat, Lokesh
 Ranka, Mamta
 Manisha
 Meenakshi
 Jain, Neha
 Meena, Parmeshwar Lal
 Fageria, Pragati
 Meena, Ramhari
 Sangwan, Reena
 Saharan, Ritu
 Sailani, Riya
 Badsara, Satpal Singh
 Meena, Savita
 Suchitra
 Bugalia, Swati
 Meena, Swati
 Parewa, Vijay

of old volumes of several Journals. Hard copy of Chemical Abstract, Vol. 1 to 141 (1907-2004) are also available. Now the chemical abstracts are available online-through Sci-Finder. E-Journals are available online through University Network. The Department has Wi-Fi and LAN facilities for all faculty members, research scholars and PG students through University INFONET center.

Meritorious students of M.Sc. are encouraged with the following awards:

- (1) Dr. Sogani, Thakuria & Rajni Singh Memorial Award.
- (2) Dr. Ghanshyam Srivastava Commemoration Scholarship
- (3) Prof. B.C. Joshi Gold Medal
- (4) Prof. R.C. Mehrotra Memorial Gold Medal
- (5) Prof. V.N. Pathak Memorial Need-cum-Merit Scholarship.
- (6) Rukmani Devi Mishra Memorial Scholarship
- (7) Smt. Vimla Gupta Memorial Scholarship

Master's Programme

MASTER OF SCIENCE (CHEMISTRY)

Seats:50

Duration: Four Semesters (Two Years)

Department of Geography

About the Department

Initially, the teaching of Geography began in 1962 at the undergraduate level in the Arts Faculty in University Rajasthan College. Thereafter the undergraduate teaching in Science faculty in University Maharaja's College and in Science/Arts faculties in University Maharani's College commenced from 1974 and 1987, respectively. The Post Graduate Department was established in 1967. The faculty is actively engaged in research programmes. The Post Graduate Department is located in the University Campus since July, 2002.

Infrastructural Facilities

The Department of Geography has a well equipped Remote Sensing and Geographic Information System Laboratory named as (Late) Shri Rajesh Pilot Memorial Laboratory. It has been established under the FIST-Programme of the Department of Science & Technology, Govt. of India, New Delhi.

Edusat program is being run in the Department relayed by IIRS, Dehradun. Automatic Weather Station (AWS) has also been installed in Department since September, 2012.

Ph.D. Programme

Thrust Areas

- ★ Geomorphology,
- ★ Environmental Geomorphology,
- ★ Land use/Land Cover Mapping
- ★ Desertification Monitoring
- ★ Watershed Management
- ★ Agricultural Geography
- ★ Resource Geography
- ★ Industrial Geography
- ★ Crime Geography
- ★ Urban Geography

Faculty

Head and Associate Professor

Chauhan, D.S

Professor

Doi, R.D.

Associate Professors

Prasad, Jagdish

Dhabariya, C.V.

Jain, Usha

Kalia, Sarina

Mishra, Purnima

Sharma, R.N.

Sihag, M.S.

Singh, Atar

Assistant Professors

Khandelwal, Shweta

Malik, Naresh

Meena, Mamta

Morya, C. P.

★ Transport Geography

★ Medical Geography,

★ Remote Sensing & G.I.S. Application.

Masters' Programmes

Master of Philosophy

Duration : One Year

Master of Arts/ Master of Science (Geography)

Seats : 40

Department of Geology

About the Department

The department was established in 1985 when post graduate teaching was initiated at the Maharaja's College Campus. The Department shifted to its own building in the University Campus in 1989. The Department runs M.Sc. and Ph.D. Programmes with an objective of:

- ★ Creating and effectively disseminating fundamental knowledge about the Earth, its resources and the internal and external processes that bring about changes in the Earth's surface as development of landforms.

Faculty

Head & Associate Professor

Mahla, N.S.

Professor

Maheshwari, Anil

- ★ Training students to take up responsibility as professional geologist in various exploration and mining organizations and to pursue a career as research scientist.
- ★ Integrating scientific knowledge from different geosciences and allied fields for application in solving societal issues such as natural resource management, natural hazard evaluation and mitigation.
- ★ Providing basic infra structural facilities to carry out research in specified fields.

To achieve the above goals, the Department offers a very congenial atmosphere and regular student-teacher interaction. Field trips are conducted as a part of the M.Sc. curricula that allow the students to learn the practical aspects and develop a better understanding of the subject in the field. It also helps in making students confident and self motivated to work as a team. The Department has regularly organized training programmes and special lectures to benefit both the students and the faculty.

Infrastructural Facilities:

The Department has facilities for teaching and research and boasts of the following technical facilities:

Geochemical Lab: Double Beam Atomic Absorption Spectrophotometer (GBS); UV-VIS Spectrophotometer, Analytical Balance, Jaw Crusher, TC Ball Mill.

Petrological Lab: Petrological Microscopes, Automatic thin section preparation unit

Palaeontology Lab : Binocular microscopes, High resolution Zoom Stereomicroscopes with photographic attachment and Tracing Tube. In addition, it has a large collection of fossils collected from Rajasthan and Kachchh.

Computer and GIS Lab : Ten computers, GIS and image processing software, Satellite data and topo sheets..

Other Facilities: LCD projector, Field Camera, Survey equipment, Light Table, Mirror Stereoscope, Departmental Library, etc.

Ph.D. Programme

Individual faculty members have been associated in international collaborative research programmes. Collaborations with the University of Erlangen (Germany), University of Florida (US) and University of Pavia (Italy) & have offered a platform for the university to work in

overseas laboratories and to get a chance to interact with the students from these institutions.

Thrust Areas

- ★ Hard Rock Geology (Geochemistry, Petrology, Constraining Ancient Geodynamic Setting, Rock Magnetism)
- ★ Paleontology and Soft Rock Geology (Paleoecology, Sequence Stratigraphy)
- ★ Environmental Geology
- ★ Hydrogeology

Master's Programme

MASTER OF SCIENCE (GEOLOGY)

Seats : 10

Duration: Four Semesters (Two Years)

Other Highlights: "The department of Geology is unique among the PG departments of the University because the student who gets first rank in first year of M.Sc. receives a scholarship of Rs. 5000/- per month for one year. This scholarship the ONGC Scholarship is provided by the Oil and Natural Gas Corporation Ltd, under the industry- Academia interfaces. The Department, during its very short span of existence, has been identified under the DRS-SAP of UGC and FIST Program of DST. A large number of international collaborative research programmes are being undertaken. The Department has been very active in dissemination of scientific research and has hosted national and international, Seminars/conference. A software " Virtual Petrological Microscopes" developed by the students of our department is being used by number of Geology departments all over the country as a useful teaching aid.

Department of Home Science

About the Department

The Department of Home Science was established in 1985 with Maharani College offering Home Science in BA for the first time. In 1979, the B.Sc. Home Science programme was started. In 1985, the PG Department of Home Science was started. At present, the PG Department offers M.Sc. specialization in Foods and Human Nutrition, Human Development and family, Development Communication and Extension.

The Department offers Ph.D. programmes in all the five areas of Home Science, i.e., Foods and Human Nutrition, Human Development and family, development Communication and Extension Clothing and Textiles and Family Resources Management.

Faculty

Head & Professor

Talikoti, Pooja

Professor

Goyle, Anuradha

Associate Professors

Agarwal, Sunita

Agarwal, Mukta

Boolchandani, Reshma

Dubey, Shubha

Jain, Ruby

Koradia, Kavita

Singh, Nimali

Varma, Kanika

The Department is engaged in community reach out projects in collaboration with several organizations like UNICEF, CARE, DST, Prayas, DWCD, NHM etc in a big way.

Infrastructural Facilities

- ★ Lecture theatres
- ★ Well equipped Laboratories Library
- ★ Smart Classroom
- ★ Audio Visual laboratory with and LCD projector
- ★ Computers with Internet access.

Ph.D. Programme

Thrust Areas

- ★ Foods and Nutrition
- ★ Human Development
- ★ Development Communication and Extension Education
- ★ Evaluation of Community development programmes
- ★ Home Management
- ★ Media and Development
- ★ Clothing and textile
- ★ Development and health
- ★ Child, women and Family
- ★ Community and Clinical Nutrition
- ★ Socio Techno Economic Studies
- ★ Child, Parenting and Personality Development
- ★ Under Privileged Segments

Other Highlights

Home Science is one of the twelve Departments of the University having Special Assistance Program (SAP). UNICEF supports the Department of Home Science as one of its close and active partners to provide technical support to development programmes. The Home Science Alumni Association was established in the Department in 2000. The alumni have been working as dietitians, consultants and counselors in various government and organizations (NGOs), as entrepreneur's institutions.

Assistant Professors

Chayal, Kesar
Kachhawa, Kavita
Manju
Vatta, Lalita

Proposed Activities for 2017-18

- ★ Academic activities related to SAP, DRS-2, UGC, New Delhi.
- ★ National seminar on Holistic approach to wellness.
- ★ Six months certificate course in Public Health and nutrition
- ★ Community outreach program
- ★ Continuation of wellness center, established in February 2017.

Master's Programme

MASTER OF SCIENCE (HOME SCIENCE)

The Department of Home Science offer M.Sc. in three specializations which are as follows:

Foods and Human Nutrition

Seats: 15 Duration: Four Semesters

Human Development and Family

Seats: 15 Duration: Four Semesters

Development Communication and Extension

Seats: 15 Duration: Four Semesters

“The Admissions for M.Sc. Home Science is only for girls”

Department of Mathematics

About the Department

The University Department of Mathematics was established in August 1960 at Maharaja's College after the amalgamation of its Post-graduate wing. The Department got its permanent abode at the second floor of the Vigyan Bhawan in the University Campus in 1964. Various National and International honours have been conferred upon some faculty members of the Department. M.Sc., M. Phil. and Pre-Ph. D. course work classes are held in the main campus and the under-graduate teaching takes place in the three constituent Colleges of the University. A good number of students of Mathematics Department have made a mark in different walks of life e.g. Research, Teaching, Civil Services, Defence, MNC's, etc. The Department provides learning friendly environment for enabling students to meet global requirement. The Department organizes Prof. P.D.Verma Memorial Lecture every year since 1997. The eminent scholars of Mathematics are invited to deliver memorial lecture. Also organization of National and International Seminar/ Conferences, Workshops and Lectures by eminent scholars of various fields is a regular features of this Department.

Infrastructural Facilities

The Department have Six classrooms with one of them have ICT facility. The Department has its own Library consisting 9500 books and well equipped Computer Laboratory with internet facility available for the benefit of teachers, research scholars and students. Facilities of Smart Class room are also available in the Lab.

The Department has received UGC DRS-II under SAP, DST sponsored FIST Programme and NBHM grant for purchase of books in the Departmental Library.

Departmental Library consisting of about 9500 books, one well-equipped Computer Laboratory consisting of 30 computers with internet facility for teachers, research scholars and students.

The Department has active programmes of research in a number of different areas in Mathematics. Emphasis is laid equally on Pure and Applied Mathematics. The following are thrust areas of research:

Ph.D. Programme

Thrust Areas

- ★ Fluid Dynamics (Porous Medium, Heat Transfer, Non-Newtonian Fluids, MHD, Boundary Layer Theory)
- ★ Bio-Fluid Dynamics

Department of Physics

About the Department

Department of Physics was established in the year 1960. The department has been given status of "Centre for Advanced Studies" (CAS) by University Grants Commission for (2015-20) with Condensed Matter Physics and High energy Physics as thrust areas. The department offers M.Sc. (Physics) four semester program and Ph.D. program in different experimental and theoretical fields of Physics. The department is receiving financial support under FIST Phase-III Level-2 from DST, Govt. of India. The department is also beneficiary in PURSE support granted by DST to the university and UPE status granted by UGC to the university. In addition research

Faculty

Head & Associate Professor

Sharma, Anil

Associate Professors

Goyal, Mamta

Vyas, Paresh

Assistant Professors

Agarwal, Rashmi

Bairwa Rajendra Kumar

Choudhary Sushila

Garg Pravin

Gaur Ravi Ratn

Jarwal Vijendra Kumar

Khandelwal Nidhi

Kumar Ganesh

Meena Sanjay Babulal

Olkha Amala

Sinha Sharad

Yadav Bharat Kumar

Yadav Rajendra Singh

- ★ Operations Research
- ★ Integral Transforms and Special Functions
- ★ Fractional Calculus
- ★ Geometric Function Theory
- ★ General Relativity and Cosmology
- ★ Numerical Methods
- ★ Graph Theory

Masters' Programme

MASTER OF ARTS/MASTER OF SCIENCE (MATHEMATICS)

(SEMESTER SCHEME)

Admission Procedure:

Through Entrance Test (URATPG)

Seats : 90 Duration : Four Semesters (Two years)

M.PHIL. IN MATHEMATICS (SEMESTER SCHEME)

Admission Procedure:

Through MPAT

Seats : 15 + 5 (SFS)

Duration : Two Semesters (One Year)

Ph.D. Course Work

Duration : One Semester (Six Months)

Faculty

Head & Professor

Bhatnagar, Deepak

Professors

Nagawat, Ashok K.

Raniwala, Sudhir

Associate Professors

Dolia, S.N.

Gupta, S. K.

Mishra, M. K.

Palsania, H.S.

Raniwala, Rashmi

groups of department have received financial support from several funding agencies like UGC, DST, BRNS, DRDO, CSIR, MN ES, UGCDAE CSR, IUAC and ISRO. The faculty members are actively involved in activities at (i) Center for Converging Technologies, (ii) University Science Instrumentation Center, (iii) Infonet Center, (iv) Center for Non-Conventional Energy resources, (v) Center for Development of Physics Education (vi) The University Innovation Cluster in Biotechnology (vii) Design Innovation Center.

Infrastructural Facilities

M.Sc. and research laboratories of this department are well equipped. Some of the major equipments and facilities available in the Department include:

- ★ X-ray diffractometer for study of powder and thin film materials and also SAXS facility.
- ★ Scanning Probe Microscope (STM & AFM)
- ★ Low energy electron accelerator,
- ★ Vibrating sample magnetometer (20 K- 1000 K),
- ★ Mossbauer spectrometers with temperature variation (80K- 1000 K) and high pressures up to 10 GPa, resistivity measurement,
- ★ High field Magnet Facility (8T)
- ★ X-ray photo electron spectroscopy set-up.
- ★ 2.5 m long neutron time of flight facility,
- ★ Grid computing laboratory with multiprocessor servers,
- ★ Impedance analyzer
- ★ Vector network analyzer and Spectrum Analyzer
- ★ Microwave signal generator
- ★ EM simulation softwares

Facilities available at USIC and CCT are also accessible to the faculty members of this department.

Ph.D. Programme

Thrust Areas

- ★ Condensed Matter Physics
- ★ Theoretical High Energy Physics & Cosmology
- ★ High Energy Nuclear Physics (ADS Prog.)
- ★ Experimental High Energy Physics
- ★ Plasma Physics
- ★ Atomic Physics
- ★ Microwave Electronics
- ★ Hydrogen Energy
- ★ Solar Energy

Research groups of this department have active collaborations with BARC and TIFR (Mumbai), PRL (Ahmedabad), ISRO (Bangalore), IUAC (New Delhi), UGC-DAE CSR (Kolkata, Indore, Mumbai), CEERI (Pilani), Synchrotron Radiation Centers (Taiwan, Italy, Japan, USA), University of Munich (Germany), ICTP (Italy), CBPF (Brazil), JINR

Rao, K.V.R.
Saini, J.S.
Saxena, V.K.
Singh, Mangej
Singh, Ramvir
Singh, Usha
Singhal, R.K.

Assistant Professors

Chandra, Subhash
Clair, Amanpal Singh
Gehlot, Kanchan
Gora, Mahendra Kumar
Jakhar, Narendra
Kumar, Sanjay
Kumar, Sanjeev
Kumar, Krishna
Kumar Dinesh
Kumar, Arvind
Kumari, Sarita
Lal, Chhagan
Mahawar, Sunita
Meena, Bharat Lal
Meena, Dalpat
Ram, Pura
Singh, Mamraj

(Russia), Postech (Korea) and Czech Institute of Physics (Czech), International Collaboration experiments STAR (Brookhaven National laboratory, New York), ALICE (CERN, Geneva) and CBM (GSI, Germany).

Masters Programme

MASTER OF SCIENCE (PHYSICS)

Seats: 35

Duration: Four Semesters (Two Years)

Four semesters M.Sc. Physics course is governed by ordinance 199F. Elective Core Courses are offered in following clusters:

- a. Astrophysics and Cosmology
- b. Condensed Matter Physics
- c. High Energy Physics
- d. Electronics and Communication
- e. Energy Studies
- f. Plasma Physics
- g. Nanotechnologies

M.Sc. pass outs are selected every year in prestigious scientific institutions like IPR, IUAC, BARC, NPL, TIFR for pursuing research. Several students qualify in examinations like NET and GATE every year.

Other Highlights & Achievements

Department organized "Pustak Vimarsh" programme in March 2017 and five faculty members presented their reviews on the books of their choice. Another programme "Shikharon Se Sakshatkar" was organized in April 2017 and four faculty members presented the achievements of four renowned Physicist before the students and faculty members. Department organized invited talks of Prof. V.K. Tripathi (Retd., IITD and Prof. BK Agrawal, (SNIP, Kolkata) during this year. Faculty

members and students of department participated in the 3rd Rashtriya Hindi Vigyan Sammelan organized by university in Dec. 2016. Three faculty members of this department received their Ph.D. degrees during this year. The faculty members and research students also attended different national and international conferences and workshops during the session 2016-17.

Department of Psychology

About the Department

The Department of Psychology was established in year 1971. The faculty of the Department is highly Qualified and specialized in the areas of Clinical, Vocational, Organizational, Guidance and Counseling and Social Psychology. The faculty Members and researchers of the department have made significant research contribution in these fields. The faculty members are also involved in Development of 'Psychological Measurement Devices'.

The department attracts students from Rajasthan and outside, including international students. Previously, a cooperation agreement has been signed between University of Rajasthan and Montpellier University, France under which students from Montpellier University can apply for further studies in the Department.

Department organised International Conference in Feb. 2017. More than 1200 hundred researchers here participated from abroad i.e. Lanka, Nepal, Oman, USA, Zambia and Thailand alongwith all parts of India.

Infrastructural Facilities:

The Department has smart class room/Seminar Hall, a well-equipped laboratory and Equipped Counseling Centre with P.G.R., ECG, Bio-Feedback and Research support-tools such as Psychological Test, Audiometer, Projector with Laser Printer, Braun Paxilux, OHP and Computers with Wi-Fi connection.

Ph.D. Programme

Thrust Areas

- ★ Psychological Well-being
- ★ Quality of Life
- ★ Health Psychology
- ★ Stress and Stress management
- ★ Career Counseling
- ★ Psychology of Gender

Faculty

Head & Professor

Madnawat, A.V.S.

Associate Professors

Chowdhry, Rashmi

Jain, Madhu

Kaur, Tejinder

Mittal, Uma

Pareek, Sushila

Puri, Prena

Sharma, O.P.

Singhvi, Mukta

Assistant Professor

Chaudhary, Vishva

- ★ Positive Psychology
- ★ Psychology of IT Professionals
- ★ Sports Psychology
- ★ Job Involvement, Values and Satisfaction
- ★ Gerontology
- ★ School Psychology
- ★ Drug Addiction
- ★ Meditation and Yoga
- ★ Emotional and Spiritual Intelligence
- ★ Marital Discord and Adjustment
- ★ Problems of Adolescents and Youth
- ★ Leadership
- ★ Police and Executive Stress
- ★ Organizational Stress
- ★ School Psychology
- ★ Astropsychology

Masters' Programmes**M.Phil. IN PSYCHOLOGY****Seats: 15 (+ 05 Seats on SFS Basis)****Duration: Two Semesters (One Year)****MASTER OF SCIENCE/ MASTER OF ARTS (PSYCHOLOGY)****Seats: 30(+10 Seats on SFS Basis)****Duration: Four Semesters (Two Years)****Department of Statistics****About the Department**

The University Department of Statistics was established in 1962. Department has been shifted in the new premises i.e. Vigyan Bhawan (IInd floor). The Department is engaged in teaching U.G., P.G classes and Research work. The Undergraduate courses, in Statistics Subject, are held in three constituent colleges of University of Rajasthan, Jaipur namely University Rajasthan College, University Maharaja College and University Maharani College under the faculties of Science and Arts.

A large number of students have completed their M. Phil. & awarded Ph.D. degree from the department in various areas of Statistics. The research thrust areas of the department are Design of Experiments, Statistical Inference, Distribution Theory, Applied Statistics, Statistical Computing, Sampling Theory etc.. Department of Statistics is well equipped with one computer lab and statistical software like SPSS and STATA.

The department has been granted a financial assistance of Rs. 47 lakhs from Department of Science and Technology under the DST-FIST Programme. Department of Statistics has also been granted a financial assistance of Rs. 57 lakhs from DST-PURSE (Phase II).

Infrastructural Facilities

1. More than 1000 books of National & International publications in the Deptt. Library.
2. Department is well equipped with 9 rooms consisting of two class-rooms, one big Computer Lab, Office rooms, Library-cum-Common room for students, Staff rooms.
3. 40 PC's with pre installed OS.
4. Following Software are available :
 - (i) MS Window-7
 - (ii) Turbo-C/ C++ (IDE version)
 - (iii) IBM- SPSS 19.
 - (iv) STATA/SE 14 (10 users).
5. INTERNET facility.

Ph.D. Programme**Thrust Areas**

- ★ Statistical Inference
- ★ Design of Experiments
- ★ Distribution Theory
- ★ Sampling Theory

POST P.G. Diploma in Counseling and Guidance**Seats: 15 minimum to start course****Duration: One Year****Faculty****Head & Professor**

Tayal, Vipin

Professor

Sharma, Amita

Associate Professors

Bhardwaj, Anil

Gupta, S. K.

Nagar, Pankaj

Singh, Jayant

Singh, Yashbir

- ★ Reliability Analysis
- ★ Environmental Statistics
- ★ Medical Statistics
- ★ Computer based Statistical Techniques
- ★ Applied Statistics
- ★ Inter Disciplinary Research

Masters' Programmes**(i) M. Phil. in STATISTICS**

Duration: One year

(ii) Master of Science/Arts (STATISTICS)**Seats: 30****Duration : Four Semesters (Two years)****Other Highlights & Achievements**

1. The subject has application in many fields such as Actuarial, Agriculture, Business, Management, Pharmaceutical & Medical sectors etc.
2. Governments jobs like Indian Statistical Services (ISS), Research officer in RBI & other UPSC, SSC, GIC, RPSC & Bank jobs.
3. National/International Research projects as Statistician/Statistical consultant after getting knowledge of Statistical Software.
4. Faculty members in different institutions.
5. About 39 students selected in UPSC-ISS exams during 2009-2016.
6. 20 students selected in RPSC- Statistical Officer exams in the year 2015..
7. Some students selected as :
 - (i) Research Officer (RBI, 2012)
 - (ii) Statistical Officer (PNB, 2013)
 - (iii) Statistical Officer (SBI, 2014)
 - (iv) Asstt. Manager (GIC, 2015)
 - (v) Associate Statisticians in R&D of Pharmaceuticals Industries in 2011, 2015 & 2016.

Future Plan:

1. Procurement of Statistical Software MINITAB 17 (10 users).
2. Establishment of "Smart class room".
3. Effort will be made for "Statistical Consultancy Cell" & Campus placement.
4. To invite eminent scholars in different discipline to deliver popular lectures for the benefit of students.

Department of Zoology

About the Department

The Department was established in the year 1960 at the Jaswant College, Jodhpur. It was later shifted to Jaipur in 1963 at the Vigyan Bhawan of the University of Rajasthan, and finally to its newly constructed building in October 1966.

Earlier, the Department had received generous financial support from Ford Foundation (USA), Rockefeller Foundation (USA), National Institute of Health (USA) United States Department of Agriculture, PL480 (USA), UGC-ULP, DRS, COSIST, SAP, DST-FIST (Phase I). The Department was recognized as the Centre for Advanced Studies (CAS Phase-I) in Zoology in the year 2005. Recently, Department has completed UGC support under CAS (Phase II) and DST support under FIST program (Phase II). Besides the major funding, several faculty members have received financial support from the different funding agencies like UGC, CSIR, BRNS, ICMR, DST, DBT and MHFW. Research scholars include NET (UGC & CSIR) JRF, ICMR-JRF, DST-INSPIRE Fellows, Rajiv Gandhi Fellows, Post Doctoral Fellows, Research Associates and Women Scientist awardees.

The Department is known for its pioneering research in the fields of Radiation Biology, Reproductive Biology, Cancer Biology, Toxicology, Entomology, Microbiology and Developmental Biology. The faculty has been awarded prestigious fellowships including DAAD, AvHumboldt, Full Bright, Smithsonian etc. The Department has celebrated its Golden Jubilee in the year 2010. The alumni are successfully engaged in various positions in teaching at universities and in research at reputed institutions in India and abroad. The Department has been regularly organizing International & National Conferences, 'Ramaswami Memorial Lectures' and invited talks by eminent scholars in the different areas.

Infrastructural Facilities

The Department has a whole range of sophisticated instruments to facilitate quality research. A Central Instruments Facility is available for the use by all research scholars. It includes Atomic Absorption Spectrophotometer, RT-PCR, RIA (Gamma & Beta Liquid Scintillation Counter), Gas Liquid Chromatography, HPLC, Computer Assisted Semen Analyzer, Flow-Cytometer, Autoanalyser, Fluorescent Microscope with Digital Microphotography, Refrigerated Microcentrifuge, ELISA Reader, Deep Freezer, Refrigerated High Speed Centrifuge. CO₂ Incubator, Blood Analyzer, Chemiluminescent Analyzer. In addition, it has Tissue Culture Laboratory, Central Computer Facility with internet connectivity, Smart Classroom, excellent Museum, L. S. Ramaswami Seminar Hall with the capacity of 200 persons and a rich library with a large

Faculty**Head & Professor**

Sisodia, Rashmi

Professor

Sharma, Jaimala

Associate Professors

Ansari, A. S.

John, P. J.

Mali, P. C.

Mathur, Nupur

Nair, Neena

Singh, Anuradha

Soni, Inderpal

Srivastava, Seema

Assistant Professors

Awasthi, Anjali

Bano, Habiba

Choudhary, Ram Dayal

Charan, Santosh Kumar

Chouhan, Bharti

Jatav, Jayanti

Kaushik, Pallavi

Kachhawa, Ghanshyam

Kachhawa, Neetu

Meena, Pushpa

Meena, Geeta Devi

Meena, Priyadarshi

Meena, Shashi

Meena, Mahesh Kumar

Nirmal, Naresh Kumar

Nunia, Vandana

Patel, Dev Dutt

Rajwanshi, Meenakshi

Verma, Rajbala

Verma, Gajraj Singh

Yadav, Ritu Kamal

collection of reference/text books and journals. The Department has 18 different laboratories where basic and applied researches are being conducted. Adjacent to the main building of the Department, the Animal House is there for housing the experimental animals.

Ph.D. Programme

Thrust Areas

- ★ Animal Behavior
- ★ Cancer Biology
- ★ Cell & Molecular Biology
- ★ Endocrinology
- ★ Radiation Biology
- ★ Entomology
- ★ Reproductive Biology
- ★ Environmental Biology
- ★ Ethno Biology
- ★ Nano Biotechnology
- ★ Microbial Technology
- ★ Toxicology

The Department has been actively involved in the

study of Folklore Medicines for the evaluation of anti oxidants, anti cancer, anti radiations, anti fertility, anti diabetic, and anti atherosclerotic. properties. Toxicity of environmental pollutants and bioremediation are also being studied by using various protocols.

Master's Programme

MASTER OF SCIENCE IN ZOOLOGY

Seats: 25

Duration: Four Semesters (Two Years)

MASTER OF SCIENCE (MICROBIOLOGY)

S.F.S. Course

Seats: 25 (+5 Seats NRI)

Duration: Four Semesters (Two Years)

Centre for Computer Science & Information Technology

About the Centre

The centre was reported to have started in year 1986 offering initially certificate courses in Computer Applications (Computer Languages like BASIC, C, FORTRAN, Lotus 123, Dbase etc.) at University Science and Instrumentation Centre (USIC). The Centre started one year PG DCA in 1989 & three year MCA course in 1990. The Centre shifted to its own building in 1996 and the Centre merged with USIC with the name Institute of Informatics and Instrumentation (III) in the year 2002 and the same time the Centre also started two year M.Sc. (IT) course. The Centre is re-named University Centre for Computer Science & Information Technology (UCCS & IT) in the year 2007. Presently the Centre, is running 3 year (6 semester) MCA and 2 year(Four Semester) M.Sc.(IT) courses under Self Financing Scheme (SFS). The Centre has earned the status one of the most exciting and innovative in the Computer Science and Information Technology in the state of Rajasthan. The students of the centre enjoy an active campus life with several invited talks, seminars and interactive sessions by Eminent Experts. A good number of students of MCA and M.Sc.(IT) have made a mark in different walks of life e.g. Government sectors, Research, Teaching, Civil Services, Defence, MNC's, etc. The Department provides learning friendly environment for enabling students to meet global requirement.

Infrastructural Facilities

The Students have access to excellent infrastructural facilities. These facilities are augmented by the addition of hardware/software, library and space

Director

Dr. C.P. S. Chandel

facilities. The Centre has 4 class rooms with LCD Projector & Internet facilities, a Seminar Hall, Reading Room, 4 Computer Laboratories with latest technologies and the students will enable to have access to international technologies as a part of their course work from several internationally reputed multinational companies and organizations during their final semester.

Internet Connectivity

The Centre has Internet connectivity through the University Leased line. The entire building has CAT 5/CAT6 cabling so that the Internet can be accessed from almost any location in the building.

Computer Labs

The computer labs consisting of more than 120 computers are connected through LAN and support diverse operating systems like MS DOS, Windows Vista, Windows 8.1 and Linux. The labs are equipped with wide ranging development tools and platforms such as C, C++, Visual Basic, MS Office, Visual Studio, .Net, Java, Oracle DB2, SQL Server, My SQL, Apache Tomcat, Eclipse, Dream viewer and many more. The students are allowed to work even during off hours. The high-tech laboratory having 60 Pentium i7, 30 Pentium Core 2 Du, 30 Pentium computers & 2 Servers has been established in the centre to fulfil requirement of the courses to support latest technology and environment.

Library

The students have access to an in house library, which has more than 11500 books related to Computer Applications and Information Technology. The Centre's Library is computerised and transactions of books through computer. In addition, the students have access to on-line resources, News papers, Magazines & Journals.

Ph.D. Programme

Scholarship for Ph.D. programme in Information Technology Students of this centre has been offered by the University of Wroclaw, Poland since 2007-08 for outstanding students. Collaborative website has been launched between Cornell University, New York and University of Rajasthan, Jaipur from March, 2009.

Masters' Programme

The Centre is running a three Years (6-Semesters) MCA and two years(4-Semesters) M.Sc.(IT). These Post Graduate Professional degree

programmes as per recommendations of the Department of Electronics, Government of India and aims to provide the students with, necessary computer science and software development expertise so that they can be absorbed as System Analysts/ Information System Specialists/IT Experts etc. Admissions in the courses MCA & M.Sc.(IT) is made through URATPG conducted by the University of Rajasthan every year.

MASTER OF COMPUTER APPLICATIONS (SFS Course)

Seats: 60

Duration: 6 Semesters (Three Years)

MASTER OF SCIENCE (INFORMATION TECHNOLOGY) (SFS Course)

Seats: 40

Duration: Four Semesters (Two Years)

Centre for Development of Physics Education

About the Centre

The Centre for the Development of Physics Education was established in May, 1978 by the University Grants Commission. This was a sequel to excellent Developmental work done by the Department of Physics during the University Leadership Programme (1971-78).

The activities of the Centre are (i) development of new Physics Experiments and literature, (ii) assisting other institutions under contact programme, (iii) fabrication and supply of equipment developed by it to academic /research institutions on no profit & no loss basis, (iv) development of teaching aids in the form of Computer and Audio Visual Programmes. The Centre has developed over 100 experiments and supplied Physics equipments fabricated at the Centre to many Universities and institutions in India and abroad. These instruments are also being used in training programme sponsored by ICTP, Italy, at the University of Dar-es-Salam, Tanzania, University of Maidugur, Nigeria, and the University of Zimbabwe, Harare. The Coupled oscillator was awarded First Prize at an International Competition.

The Centre has been supporting research groups in the Physics Department for fabrication of equipment and extending maintenance of equipments. The Centre conducts workshops, exhibitions and training programmes for college teachers and also school children through INSPIRE Programme of DST, Govt. of India..

Director

Singh, Usha

Infrastructural Facilities

The Centre has (i) a mechanical Workshop (ii) an Electronic Workshop (iii) a Computer Lab, (iv) Smart class room facility, (v) a museum & (vi) library. The mechanical workshop is equipped with a Lathe Machine and a Milling Machine. The electronic workshop is equipped with measuring, testing and assembling equipment for electronic circuits. The computer lab is equipped with computers with online support. The Centre also has Smart Class room facility.

The museum, houses equipment developed by the CDPE and is a major attraction for visitors and students of Physics.

Master's Programme

1. M.Phil. in Physics

Seats: 15

Duration: (Two Semester) One Year

(a) General Lab (b) Computer Lab

Centre for Non-Conventional Energy Resources

About the Centre

Reliable supply of energy is a key issue of this century. With the aim to achieve this need of human life, Centre for Non-Conventional Energy Resources was established in the year 2000. The aim of the centre is to work for Green power.

The UGC has sanctioned an innovative one year M.Phil. degree course in Energy. This course deals with the issues of alternative energy sources and sustainable development. The aim is to perform an objective cost-benefit analysis on each form of alternative energy to determine large and small scale application. Particular attention is on the efficiency and limitations in terms of usable energy. This course provides a chance to students to work for energy problems of our country by providing them training in both theoretical and experimental aspects.

Infrastructural Facilities

The Centre has a research laboratory equipped with sophisticated equipments. Following are the available facilities at this centre:

1. UHV (10^{-9} Torr) E-gun evaporation technique
2. HV (10^9 Torr) E-gun evaporation technique
3. HV (10^9 Torr) Thermal evaporation technique
4. High Energy Ball Milling for nanomaterials
5. Glove Box (Homemade)
6. Furnace ($\sim 1000^\circ\text{C}$)

Indira Gandhi Centre for Human Ecology, Environmental & Population Studies

About the Department

The Indira Gandhi Center for Human Ecology, Environmental and Population Studies was established in the year 1984. The Indira Gandhi Center was granted the status of a Department of the University of Rajasthan on December 31, 1997. The Department, under the COSIST programme with financial and other support from the UGC, has introduced a two-year Master's degree course (M.Sc.) in Environmental Science since July 1997. One Year P.G. Diploma courses in Human Ecology, Environmental Studies and Population Studies were introduced since 1984-85.

Infrastructural Facilities

A well-equipped research laboratory with latest equipment (like UV-Spectrophotometer, Atomic Absorption Spectrophotometer, B.O.D. Incubator, Sound Level Meter, ovens, water testing kits) is available in this Department. The Department has a rich library with 2500 books and subscription of several journals. There is a Computer Lab with internet facility and Wi-Fi connection in the department.

Ph.D. Programme

Thrust Areas

- ★ Dessertification Process and its control
- ★ Municipal Solid Waste Management
- ★ Fluoride in drinking water and fluorosis problems in Rajasthan
- ★ Nitrates in drinking water and health problems
- ★ Textile waste water and adverse effects
- ★ Biodiversity conservation in Sanctuaries, National Parks and Tiger Reserves
- ★ Organic Farming

Director

Nagawat, Ashok Kumar

Dy. Director

Singh, Ramvir

7. UV-Vis Spectro-photometer
8. Dynamic type P-C-T setup (Homemade)
9. Thin film Hydrogenation Setup
10. Keithley Electrometer for electronic properties:

Ph.D. Programme

Thrust Area

- ★ Hydrogen Energy: Storage and Applications.
- ★ Solar Energy: Materials and Devices.
- ★ Thin Films, Surfaces and Interfaces
- ★ Amorphous Semiconductors

M. Phil. Programme ENERGY

Seats: 15

Duration: One Year

P.G. Diploma Programme

P.G. DIPLOMA in ENERGY STUDIES (SFS)

Seats: 30

Duration: Two Semesters (One year)

Director

Dr. T. I. Khan

Assistant Professors

Chauhan, Surendra Singh

Jain, Pankaj Kr

Soloman, Prama Esther

- ★ Wildlife Habitat Utilization
- ★ Effect of Industrial Wastes on Morphology, Anatomy, and Cytology of plants
- ★ Textile Waste Water and Effects on Vegetables grown in the area.
- ★ Impact of heavy metals on Morphology and Cytology of Vegetables.

Master's Programme:

M.Sc. ENVIRONMENTAL SCIENCE

Seats: 20

Duration: Four Semesters (Two years)

P.G. Diploma Programme

POST P.G. DIPLOMA IN HUMAN ECOLOGY

Seats: 15

Duration: One year

POST P.G. DIPLOMA IN ENVIRONMENTAL STUDIES

Seats: 15

Duration: One year

POST P.G. DIPLOMA IN POPULATION STUDIES

Seats: 15

Duration: One year

Centre for Water Management & Research

About the Centre

The Centre for Water Management and Research was established during the academic session 2010-2011 with the aim to make the aware about the significance of water management and research in a water-scarce state like Rajasthan. Keeping in view the water scarcity problem of portable water in particular in some parts of Rajasthan, the importance of the center has grown. The centre offers PG. Diploma in "Water Conservation & Management". The main objective is to train students in water resource management, who can eventually work in various government/non-governmental organizations to ensure water security through efficient management. In addition, centre also provides platform for academic interactions in this field through seminars/ workshops, and also undertakes collaborative research programs in the water resource management.

Hony. Director

Prof. Anil Maheshwari

P.G. Diploma in Water Conservation & Management

Seats: 30 (SFS)

Duration: One year

Minimum Eligibility:

Graduate from Science / Engineering

Procedure for Admission :

Through merit (as per University norms)

Fee : 20,000 per student + Examination Fee of the University

FACULTY OF SOCIAL SCIENCE

DEPARTMENTS AND CENTRES

Department of Anthropology
 Department of Economics
 Department of History & Indian Culture
 Department of Political Science
 Department of Public Administration
 Department of Sociology
 Centre for Dr. Ambedkar Studies
 Centre for Buddhist Studies
 Centre for Gandhian Studies
 Centre for Museology and Conservation
 Centre for Mass Communication
 Centre for Local Self Government Studies
 Centre for Rajasthan Studies
 Centre for Nehru Studies
 Centre for Women Studies
 Social Sciences Research Centre
 Centre for Study of Social Exclusion and Inclusive Policy
 South Asia Studies Centre
 Shri Guru Gobind Singh Centre for Sikh Studies

Dean

Prof. S.L. Sharma
Ph.0141-2706470

Hony. Director, PG School of Social Sciences

Prof. Vijay Vir Singh

Department of Anthropology

About the Department

Anthropology is the scientific study of culture and biology of man. The distinguishing mark of the subject is the contact of an anthropologist with living societies. Anthropology is a 'laboratory science' as well as a 'field science'. This makes the subject equally popular amongst students with science as well as arts background.

The department was established in 1991 as a response to undertake studies to bridge the gap between perception of the people and the agencies of development. This is the only department of Anthropology in Rajasthan. It offers the following courses:

- (i) Post Graduate
- (ii) Doctoral

The employability options for students are teaching, research and development sector.

Faculty

Head & Associate Professor

Kothari, Bela

Associate Professors

Sharma, Kumud

Agrawal, Seema

Thrust areas of research

Society and Culture of Rajasthan
 Anthropology of Religion
 Anthropology of Gender
 Applied Anthropology
 Medical Anthropology

Master's Programme

Master of Arts / Science (Anthropology)

Seats : 30

Duration: Four Semesters (Two Years)

Department of Economics

About the Department

The Department of Economics, established in 1949, One of the oldest teaching Departments of the University. The teaching for M.A. in the Department started from the session 1950–51. Planning Commission sanctioned Planning Commission Chair to the Department since 1996. The Department has distinguished itself in academic and other activities. It has the privilege of being associated itself with eminent economists of national and international repute such as Late Prof. M.V. Mathur, Late Prof. Raj

Faculty

Head & Associate Professor

Bhanawat, Koushalya

Professor

Kateja, Alpana
Singh, Vijay Vir Singh

Associate Professors

Chaturvedi, Anshu
 Jain, M.K.
 Jat, Rameshwar
 Mathur, Meeta
 Somra, S. S.

Krishna, Late Prof. Raja. J. Chelliah, Prof. G.S. Bhalla, Dr. C. Rangarajan, Prof. Y.K. Alagh, Dr. Ramesh Bhatia, Prof. Kanta Ahuja, Prof. M.C. Vaish, Prof. B.C. Mehta, Dr. Arvind Pangariya. Many students of the Department Join administrative, economic, banking and financial services each year. The Department regularly publishes a research Journal—Arthshodh. The Department has instituted an Annual Lecture in the memory of Prof. Raj Krishna. The Department regularly organises seminars, workshops and special lectures on issues of current relevance.

Infrastructural Facilities

The Department has a computer laboratory with internet facility and a Library with more than 4000 books. Directorate of Census Operations has set up Workstation for Research to facilitate quality research in the Department.

Ph.D. Programme

Thrust Areas

- ★ Health Economics
- ★ Regional Economics
- ★ Infrastructure Economics
- ★ Public Economics

Assistant Professors

Chandolia, Suman
Choudhary, Chitra
Jain, Kshipra
Meena, Anita
Meena, Girdhari Lal
Saini, Shilpi
Shankwal, Madhu
Shekhawat, Bheem Singh
Singh, Ummed

- ★ International Trade
- ★ Rural Development
- ★ Human Resource Development
- ★ Financial Institutions & Banking

Masters' Programme

M. Phil. IN ECONOMICS

Seats : 15 (+ 5 Seats on SFS Basis)

Duration : One Year

MASTER OF ARTS (ECONOMICS)

Seats : 120

Duration : Four Semesters (Two Years)

Department of History & Indian Culture

About the Department

The Department of History & Indian Culture is one of the oldest Department in the University of Rajasthan founded in 1950 under the headship of Prof. M.L.Sharma. Renowned scholar, philosopher and historian Prof. G.C.Pande joined the Department in 1962 as Tagore Professor of History and Indian Culture. Under his learned and charismatic leadership, the Department gradually acquired a distinctive character with great emphasis on the Study of Ideas and Movements in History. The Department acquired its present form as the *Department of History and Indian Culture* in 1962.

The Department has had the honour of having eminent scholars like Prof. Mathura Lal Sharma, Prof. G.C. Pande, Prof. Satish Chandra, Prof. G.N. Sharma, Prof. Devendra Kaushik, Prof. M.S. Jain, Prof. R. Nath, Prof. S.N.Dube, Prof. V.S.Bhatnagar, Dr.G.S.P.Misra, Dr.Pratibha Jain, Shri R.S.Mishra, Dr. U.C.Chaturvedi and Prof. Rashmi Patni as teaching faculty. The faculty members of the Department have made contribution to historical research in their respective specialisations.

The Department offers graduate, post-graduate, M.Phil and Ph.D courses. Over the years new papers in the syllabi of the students have been added to enrich and contemporise the syllabi. Besides, the Department also runs a course of P.G.Diploma in Indian Culture..

Other Highlights

The Department has also formed *Herodotus Society* to provide a forum for academic debates and discussions for the faculty members and research scholars. The Society has been organising various research-oriented discussions.

The Department has been publishing an annual research journal '*Jijnasa*' since 1974.

Ph.D. Programme

Thrust Areas

- ★ History of Rajasthan
- ★ Evolution of Ideas in History
- ★ Indian Historiography
- ★ History of Buddhism
- ★ Women's History
- ★ Historical Tourism
- ★ Major Revolutions
- ★ Contemporary India

Faculty

Head & Professor

Sharma, Krishna Gopal

Professor

Upadhyaya, Vibha

Associate Professors

Kumari, Vijay

Poonia, Pramila

Sanghvi, Pramila

Sharma, Sangeeta

Assistant Professors

Agrawal, Vandana

Aaniket, Anil

Baror, Radha Krishna

Chaturvedi, Neekee

Dayma, Mahesh Kumar

Gahlot, Harsh Singh

Gurjar, Rashmi

Jain, Yash

Meena, Nirmala Kumari

Meena, Jigyasa

Meena, Shankar Lal

Panwar, Tamegh

Punia, Ritu

Singh, Abhimanyu

Singh, Karmveer

Twari, Archana

Yadav, Mamta

Masters' Programme

M. PHIL. IN HISTORY

Seats: 15 (+ 5 seats on SFS basis)

Duration : Two Semesters (One Year)

MASTER OF ARTS (HISTORY)

(Alternative Scheme) Seats: 120

Duration: Four Semesters (Two years)

PG Diploma Programme

PG DIPLOMA IN INDIAN CULTURE

Seats : 60

Duration : One year

Department of Political Science

About the Department

The Department was established in 1962 with illustrious founding fathers as Prof. S.P. Verma, Prof. Iqbal Narain, Prof. C.P. Bhambhri and Prof. Raman Murti. Others like Prof. D.B. Mathur, Prof. P.D. Sharma, Prof. Bhawani Singh, Prof. K.L. Kamal, Prof. V.R. Mehta, Prof. Ramakant and Prof. Asopa are also important luminaries.

The Department has been the nursery of Vice-Chancellors and great administrators. Prof. Iqbal Narain has been the Member Secretary, ICSSR and the V.C. of NEHU, B.H.U. and University of Rajasthan. Prof. V.R. Mehta had been the V.C. of Kota Open University JNV University Jodhpur and Delhi University Delhi, Prof. K.L. Kamal had been the V.C. of University of Rajasthan. Prof. Naresh Dadhich was the V.C. of Vardhman Mahaveer Open Univ., Kota for two term (2006-2013). Prof. B.M. Sharma was the V.C. of Kota Univ. and the Chairperson of Rajasthan Public Service Commission. Prof. Roop Singh Bareth was the V.C. of M.D.S. Univ., Ajmer. Prof. L.K. Jain was the Chairperson of Rajasthan State Commission for Women.

The Department has contributed immensely to the growth of the discipline. Many of the pioneer courses like Modern Political Theory, Comparative Government and Institutions and State Politics were formulated here and were later adopted in other Universities. New course on Contemporary Political theory was introduced in this session. Empirical Research with appropriate research methodologies was initiated and strengthened by Prof. S.P. Verma and Prof. Iqbal Narain and carried forward by its its faculty and students. Normative and philosophical research was equally strong. It was carried on by Professor Murthy, Professor Mathur, Professor Mehta and others.

The Department has played a leading role in the study and research of Indian tradition and Political thought. The U.G.C. has sanctioned the Special Assistance Programme for Indian Political Tradition and Contemporary Indian Political Structures and their Processes'. The Department is one of the earliest to be given University Leadership Programme in the Country by the University Grant Commission in 1978.

The Department organizes one or two National Seminars every year. One national seminar is organized every year under University Leadership Programme. special lecture entitled Murthy memorial lecture is organized every year and eminent Gandhian Scholars are invited to deliver these lectures. UGC Refresher Courses for teachers are also organized.

- ULP National Seminar every year
- Murthy Memorial Lecture every year.
- D.B. Mathur Memorial Lecture every year
- Madhukar Shyam Chaturvedi Memorial Lecture every year.
- National Seminar / Refresher Cours.
- Workshop/Special Lecture etc.

Two Journals Published from Department:

- Political Science Review (PSR) in English
- Rajya Shastra Sameeksha (Hindi).

Faculty

Head & Professor

Sharma, Nidhi, Lekha

Associate Professors

Agarwal, Shyam Mohan

Chaturvedi, Inakshi

Jain, Manju Kumari

Jha, Rakesh Kumar

Pareek, Archana

Rai, Sheila

Sharma, Manju

Singh, Manju

Singh, Raka

Sharma, Rajesh Kumar

Assistant Professors

Arya, Priyanka

Chawla, Ramesh

Chaudhary, Hansa

Chaudhary, Rahul

Choudhary, Ladhu Ram

Maurya, Suman

Singh, Gajendra

Samota, Kailash Chand

Verma, Mukesh Kumar

Ph.D. Programme

Thrust Areas of Research

- ★ Political Theory
- ★ Western Political Thought
- ★ Gandhian Political Thought
- ★ Indian Political Thought
- ★ International Politics
- ★ Indian Government and Politics
- ★ Human Rights and Gender Studies
- ★ West Asia
- ★ Comparative Politics
- ★ Socialist Political Thought
- ★ Public Administration
- ★ Disaster Management
- ★ Human Rights and Gender Studies
- ★ Social Welfare Administration
- ★ Police Administration
- ★ Economic Administration
- ★ Panchayati Raj
- ★ Peace-Studies
- ★ Gandhian Political Thought
- ★ Foreign Policies
- ★ South Asia
- ★ Socialist Political Thought
- ★ Public Administration in India

Masters' Programme

Master of Arts (Political Science)

Seats 120 seats.

Duration—Four Semesters (Two Years)

M. Phil. IN POLITICAL SCIENCE

Seats:- 15+5 seats on SFS Basis

Duration : Two Semesters (One Year)

Department of Public Administration

About the Department

The Department was established in 1957 and is located in the Social Science Building. The Department has produced a large number of Administrators, Administrators & Professionals. **A Special Assistance Programme SAP-DRS Phase-II** has been sanctioned by University Grants Commission (UGC) to the department for the period of 5 years (2013-18). The thrust area of the SAP is "Urban, Governance and Development Comparative Perspective". Prof. Sangeeta Sharma is Co-ordinator and Dr. Om Mahala is Dy. Co-ordinator of the Programme. To organize National and International Seminar, Workshop, Lecture is a regular feature. The Department is organizing **golden jubilee lecture series**, workshop, symposia, Debate and essay writing competition to commemorate fifty Years of its establishment during the Year 2015-16

Infrastructure Facilities

The Department has Internet facilities provided through the Rajasthan University Network (RUN). SAP Centre also provides an in-depth research in the topical areas of urban governance.

Ph.D. Programme

- ★ Administrative Theories
- ★ Rural Local Administration
- ★ Urban Governance
- ★ Human Resource Management
- ★ Administrative Law
- ★ Public Undertakings
- ★ Developmental & Welfare Schemes
- ★ Disaster Management
- ★ Recent Trends in Administration
- ★ E-Governance & Good Governance
- ★ Administrative Reforms
- ★ Human Rights
- ★ Development Administration
- ★ Sustainable Development

Faculty

Head & Associate Professor

Mahala, Om

Professors

Sharma, Sangeeta,

Assistant Professors

Kheenchi, Pavitra

Meena, Ekta

Singh, Ashok

Sharma, Daisy

Sudhir, D.

Yadav, Amit

Yadav, Chaturbhuj

★ Constitutional System & Public Administration

★ Affirmative action and inclusive Policy

Masters' Programme

MASTER OF ARTS (PUBLIC ADMINISTRATION)

Under Semester Scheme

Seats : 120

Duration : Two Year (Four Semesters)

M.Phil. IN PUBLIC ADMINISTRATION

Seats : 15+5 (SFS)

Duration : One Year

(Two Semesters each of 6 months)

Other Highlights & Achievements : The Department has the privilege of hosting lectures by number of visiting professors from different University in India and abroad.

The **Centre for Local Self Government Studies** was established during IXth five year plan. The Centre is organizing Conferences, Seminars, Lectures related to Public Administration in general and Local issues in particular.

Department of Sociology

About the Department

The Department of Sociology was established on 6th July, 1961 and is located in the Social Sciences Building. The Department celebrated its 'Closing Ceremony of Golden Jubilee' on 5th September, 2013. The Department is very active and vibrant. It holds two Memorial Lectures entitled 'Prof. N.K. Singhi Memorial Oration' and 'Prof. Ram Ahuja Memorial Oration' every year. Prof. Kanchan Mathur, Director, Institute of Developmental Studies, Jaipur delivered Prof. N.K. Singhi Memorial Oration on 7th September, 2016 and Prof. Vinay Srivastava, Head, Department of Anthropology, University of Delhi, New Delhi delivered Prof. Ram Ahuja Memorial Oration on 30th September, 2016. Apart from this, the Advanced Seminar Club organises special lectures/interactive session/workshops for the benefit of students and faculty members. Department runs classes for

Faculty

Head & Associate Professor

Kumari, Manju

Professor

Sharma, S.L.

Associate Professors

Mathur, Deepa

Jain, Rashmi

Assistant Professor

Mehta, Nidhi

Rao, Monica

Jasrotia, Amithy

Singh, Karunakar

Shivam

Lokeshwari

Gothwal, Gaurav

generating consciousness about competitions and personality development, without any additional economic burden on students.

Workshop on "Research Methods in Sociology" was organized by the Department on 20th 21st December, 2016. Workshop on "Mental Health Role in Society" was organized by the Department of Sociology and Samajik Anveshan & Shodh Sanstha (SASS) on 21st February, 2017. Workshop on "Techniques of Social Research" was organized by the Department on 1st March, 2017.

Two journals, "Studies in Sociology" (English- with ISSN No. 2349- 0810) and "Samajik Vimarsh" (Hindi) are annually published by the Department..

Infrastructural Facilities

The Department is equipped with Class rooms, Smart Class room, Seminar room, departmental library, cabins for the faculty and office space..

Academic Programmes

Ph.D. Programme

Thrust Areas

- ★ Sociological Theory
- ★ Sociology of Social Stratification
- ★ Sociology of Change and Development
- ★ Indian Social System
- ★ Research Methodology
- ★ Sociology of Leisure and Tourism
- ★ Gender Violence and Crime
- ★ Gerontology Studies
- ★ Sociology of Globalization
- ★ Society and Culture in South Asia
- ★ Environment and Society
- ★ Rural and Urban Sociology
- ★ Youth and Childhood Studies
- ★ Sociology of Health & Sanitation

M.Phil.:

Seats: 15+5 (on SFS Basis) Duration: One Year

Masters' Programme:

Master of Arts in Sociology

Seats: 120 Duration: Four Semesters (Two Years)

Ambedkar Studies Centre

About the Centre

University Grant Commission, New Delhi has set-up the Ambedkar Studies Centre at the University of Rajasthan, Jaipur under 10th Five Year Plan, in the scheme of Epoch Making Social Thinkers. The Centre started functioning from March, 2008. The main objectives of the Centre is to study Bharat Ratna Dr. Ambedkar's Thoughts and Mission. Baba Saheb's vision has enriched entire humanity for peaceful co-existence and non-violent society. He emphasized the empowerment of the marginalized and to free them from exploitation and injustice.

Director

Dr. Om Prakash Siravi

The Centre's Thrust areas are:

- ★ To disseminate Dr. Ambedkar's ideals mission and among students, research scholars, faculty and society.
- ★ To introduce Dr. Ambedkar Memorial Lecture, annually.
- ★ To develop technique, modules and innovative method for realizing Ambedkar's world view in contemporary society.
- ★ Interaction with civil society social movement and other centres.

Buddhist Studies Centre

About the Centre

Buddhist Studies Centre was established in the Department of History and Indian Culture from the session 2008-09. The main focus of the Centre is to provide research facilities to scholars of Buddhism. The Centre possesses a Library on Buddhist literature and also organizes Lectures/ Seminars/Workshops and extension lectures by eminent scholars in this area. A

Director

Prof. Vibha Upadhyay

Dy. Director

Dr. Pramila Poonia

Certificate course in Buddhist Religion and Philosophy is also proposed in the near future. The Centre has organised various National Seminars on "Buddhism".

Centre for Gandhian Studies

About the Centre

The Centre for Gandhian Studies was established in 1985 as the academic and research wing of Gandhi Bhawan. The centre has its own library containing more than 4000 books, films, and records of the speeches of Mahatma Gandhi.

The Centre Publishes a News-letter "Forum. Dialogue On Gandhian Thought and Action".

Since its inception, the Centre has been actively engaged in organizing seminars and panel

Director

Dr. Sheila Rai

discussions on themes related to Gandhian ideas. Many scholars of international eminence have visited the Centre from time to time.

Master's Programme

M.Phil. IN GANDHIAN STUDIES

Seats : 25 (+ 5 SFS on Basis)

Duration : Two Semesters (One Year)

Centre for Museology and Conservation

About the Centre

The Centre for Museology and Conservation was established in 2006. Academic Programmes of the Centre include Museum Management, Collection and Research Documentation of Heritage Sites, Elements of Indian art, Architecture, Archaeology, Epigraphy and Numismatics, Folk art and Culture, Anthropology, Identification and conservation of Cultural heritage of Rajasthan and India, Tourism Management Infrastructure Facility :- Well equipped library and Conservation lab.

Ph.D. Programme

Thrust Areas

- ★ Museum Management
- ★ Collection and Documentation of Heritage
- ★ Research
- ★ Elements of Indian Art
- ★ Architecture
- ★ Archaeology
- ★ Epigraphy

Director

Prof. Vibha Upadhyaya

Dy. Director

Dr. Neekee Chaturvedi

- ★ Numismatics
- ★ Monuments of Rajasthan
- ★ Conservation of Cultural Heritage of the country
- ★ Folk Art & Culture
- ★ Anthropology
- ★ Heritage and Monuments of Rajasthan
- ★ Museums of Rajasthan
- ★ Documentation and Conservation of Heritage of Rajasthan Decorative Art

Master's Programme

MASTER OF ARTS IN MUSEOLOGY AND CONSERVATION

Seats : 30

Duration : Four Semesters (Two Years)

Centre for Mass Communication

About the Centre

The Centre for Mass Communication, University of Rajasthan, Jaipur came into being in 1991. The Centre has made appreciable headway in the last two decades. So far, nearly 1100 students have studied at the Centre and a large number of them are working in different spheres of the media. In 1991-92 under the self-financing scheme the Centre started a one year P.G. Diploma Course in Journalism. This was later converted into a one year Bachelor Degree Course in Journalism and Mass Communication (BJMC) in 1992-93. From the academic session 2001-02, it has been replaced by a two-year Master's degree programme.

It is heartening that the Centre has carved out a niche for itself in the field of Media Education amongst the Universities of India. Eminent journalists and media persons have contributed their mite towards its growth in various ways. Conferences, seminars, workshops and discussions have been organized under the aegis of the Centre from time to time. These have enabled the students to present their views in a free and frank atmosphere.

Infrastructural Facilities

Well-equipped library, computer lab and a recently established TV Studio.

Ph.D. Programme

Thrust Areas

- ★ **Print Media:**—Literary Journalism, Educational Journalism, Works of eminent journalists, Human Rights, Journalism for Children, Science Journalism, Social Concerns & Women's Issues, Economic & Social Status of Journalists, Cultural Reporting, Sting operations etc..
- ★ **Television:**—Women's image in serials, T.V. News Channels
- ★ **Advertising:**— Internet Advertising, Social Advertising, Ethics in Advertising, Advertising Agencies.

Faculty

Head & Professor

Bhanawat, Sanjeev

Professors

Bareth, Narayan D.

Mahan, Rajan

Associate Professor

Lodha, Manoj Kumar

Assistant Professors

Garima, Shree

Joshi, Shalini

Mishra, Anil Kumar

Shekhawat, Ratan Singh

Singh, Ajay Kumar

Yadav, Richa

Master's Programme

M.A. IN JOURNALISM AND MASS COMMUNICATION

M.A. IN PUBLIC RELATIONS AND ADVERTISING

M.A. IN ELECTRONIC MEDIA JOURNALISM

Seats: 30 in each courses

Duration: Four Semesters (Two Years)

Other Highlights & Achievements

An ambitious publication programme has been taken up by the Centre. A series of 14 books covering a wide range of media related topics, have been brought out under this programme.

Centre for Rajasthan Studies

About the Centre

The Centre for Rajasthan Studies is one of the oldest research centres of the University and has been instrumental in promoting studies and research on Rajasthan's history and culture. Established on 11th November, 1975, the Centre is housed in Maharana Pratap Bhawan of the University to promote and coordinate research on historical, social, cultural, literary, economic and environmental aspects of Rajasthan together with collection, compilation, cataloguing, and publication of relevant source material. Prof. G. N. Sharma, the renowned historian of Rajasthan, was the founder Director of the Centre.

Since its establishment, the Centre has made a seminal contribution towards creation of knowledge on numerous aspects of history of the region through research projects related to collecting, cataloguing and publishing source material and organizing seminars on various themes related to the history, culture, society, economy and environment of the region. The Centre has so far organized 15 national seminars on various themes of Rajasthan. The Centre also hosted the CLAI International Conference on 'Culture, Arts and Socio-Political Movements in South Asia: Comparative Perspectives.' The Centre also organised a three day Rajasthani Kavita Utsav in collaboration with Sahitya Academy, Delhi. Recently, the Centre has organized a mega National Conference on January 29-30, 2016 in association with the University Department of History & Indian Culture. This Conference, focusing on the theme 'Emerging Perceptions of Historical Writings in India' held two special sessions on the historical writings of Rajasthan. This Conference was attended by more than 500 delegates from all over India.

The Centre for Rajasthan Studies has brought out 20 publications as follows : *The Sources of Social and Economic History of Rajasthan* ; *Bibliography of Rajasthan Studies*; *Kachawahani Vanshavali* ; *Social and Political Awakening among the Tribals of Rajasthan* ; *Jaswant Singh ri Khyat* ; *New Catalogue of Approved Theses on Rajasthan*, Vol. I, Pt. I & II, 1988 ; Vol. II, 1989 ; Vol. III, Pt. I & II, 1990; *The Historians and Sources of the History of Rajasthan* ; *Peasantry through the Ages in Western India with special reference to Rajasthan* ; *Political Awakening and Indian Freedom Movement with special reference to Rajasthan* ; *Catalogue of Approved Theses on Rajasthan (Social Sciences)*, Vol. II, 1995 ; *Religious Movements in Rajasthan* ; *Ideas and Antiquities*; *History of the House of Diggi*; *Charan Sahitya Parampara (Essays on Bardic literature)* ; *Rajasthan ri Vigat* ; *Jaipur ri Vigat*; *Dhundhad ki Vigat*; *Rajasthan Itihas ke Abhikhekhagariya evam Niji Strota*; *Sturdy Sikhs of Ganganagar: Dimensions of their Growth* ; *History and Culture of Rajasthan*.

The Centre has also inaugurated a series of

Hony. Director

Prof. Anil Jain

Dy. Director

Dr. Sangeeta Sharma

memorial lectures - Prof. G. N. Sharma Memorial Lecture and Prof. M.S. Jain Memorial Lecture - to commemorate the life and works of historians who have made seminal contribution to historical writings on Rajasthan.

The Centre has built up a good research library consisting of nearly 5400 books and a valuable collection of *Thikana* records. This library is widely utilised by Indian and foreign students and scholars of History, Culture, Archaeology, Anthropology, Sociology, Literature and other disciplines. As a result of persuasive efforts, the Centre was able to obtain as gift, a treasure of 1417 rare books on history and culture of Rajasthan from late Professor G.N. Sharma's collection.

The Centre also possesses nearly 500 books in a separate collection known as Prof. K. G. Sharma Collection.

The Centre had begun a new Course for M.A. in Rajasthani Language, Literature and Culture, w.e.f. the academic session 2011-12 under Self Financing Scheme. This Course has become very popular and is running successfully. This is a unique composite course in Rajasthani Language, Literature and Culture which has been introduced exclusively in the University of Rajasthan.

Presently, there is one permanent Research Assistant in the Centre, namely Dr. G. S. Gupta. The Centre has granted affiliation to many Post Doctoral Fellows and Senior Research Fellow of ICHR and ICSSSR and also to Emeritus Fellows of UGC. The Centre also had the privilege of extending affiliation to foreign scholars (US Fullbright Fellows, Researchers from University of Heidelberg, Germany and other institutions) Presently, Dr. Shashi Arora Devra is associated with the Centre as UGC Emeritus Fellow and Dr. Suman Rani Makkar as ICSSSR Post Doctoral Fellow.

Master's Programme (S.F.S. Course)

MASTER OF ARTS IN RAJASTHAN LANGUAGE,
LITERATURE AND CULTURE

Seats: 60

Duration: Four Semesters (Two Years)

Nehru Studies Centre

About the Centre

The Centre was established in 2006. Indian Society owes a great deal to Pt. Jawahar Lal Nehru in the application of non-violence for resolving conflicts at the national, and more so at the international level, as well as modernization of society with emphasis on science and rationality. The Nehru Studies Centre aims to organize seminars/ lecture series conference /workshop/ symposia / Study visit and help students in their research/studies in the thoughts and programmes of Nehru. It is presently located in the social sciences block.

Hony. Director

Dr. Rajesh Kumar Sharma

Infrastructure Facilities

The Nehru Studies Centre has a rich library for scholars, teachers and students of the University to disseminate the thoughts of Pt. Jawahar Lal Nehru.

Centre for Women's Studies

About the Centre

Women's Studies is an interdisciplinary field of research, teaching and activism that places gender at the centre of Study. Women's Studies perspective is being incorporated by the UGC into different disciplines. The Centre for Women's Studies was established in the University of Rajasthan, Jaipur, in 1980. The Centre is committed to Gender Equality; Equity & Justice works to realize the same through academic pursuits and extension activities independently and in collaboration with other Centres, Departments, GOs and NGOs. Since its inception the Centre has been functioning effectively in accordance with the guidelines of the UGC that is to "promote awareness among women and men, of the need to develop and utilize women's full potential as resources for national development in its economic, political and socio-cultural aspects; on the need to question existing values and of their social responsibilities to participate equally". The Centre focuses studies on need of women aspects through ancient Indian thoughts and present scenario of the society to prescribe a holistic view in order to empower women and Indian society at large.

The centre has been organizing National, International Seminars, Symposia, Workshops and Refresher Courses on Gender issues. It also works in close association with the National and State Commission for Women.

The Centre has a specialized Library comprising over 3,000 books on women/gender studies. Since 1999, it has been publishing a Newsletter-cum-Magazine **Vimarsh** with 13 issues published, a

Director

Dr. Manju Sharma

decade of this publication has been completed in 2014. **Vimarsh** has given Rajasthan University a national and international presence in Women's Studies. The Centre has started the publication of a journal **Vimarsh-News and Views on Women Issues** Vide ISSN No. 2348-4233 from December, 2016.

The Centre has been undertaking research projects on various issues relating to the changing status of women.

As per University Notification of 16.09.1999, the centre is the Headquarter of Complaints Committee on Prevention of Sexual harassment at workplace which receives Complaints regarding any case related to Sexual Harassment in university campus. The Centre runs a Counseling Cell for girl Students in the Campus.

The Centre is running an "M.Phil course in Gender Studies on SFS basis for students having master's degree in any discipline. The Centre is blessed with committed research scholars. Professors and dedicated teachers.

M.Phil. in Gender Studies (SFS)

Seats: 30

Duration : One Year (2 Semesters)

P.G. Diploma in Women's Studies

Seats: 30 (SFS)

Social Sciences Research Centre

About the Centre

Social Sciences Research Centre (SSRC) of the University of Rajasthan was established on 11th October 1975 by Prof. Iqbal Narain, an eminent social scientist. The main objective of the Centre is to impart greater scientific vigour to research activities and promote interdisciplinary perspective particularly in the realm of Social Sciences.

The Centre works towards facilitating and coordinating inter-disciplinary orientation and research. The SSRC is committed to improve the research activities in the Departments of Social Sciences and also to coordinate research and other relevant activities in the facility.

The specific objectives of the Centre are :

- ★ To promote research in general, and inter-disciplinary research in particular, both within and beyond the faculty of social sciences.
- ★ Arranging symposia and seminars around interdisciplinary themes with the help of academic community spread over different disciplines.
- ★ Encouraging publications of interdisciplinary character.
- ★ Facilitating co-ordination and interaction amongst faculty of social science.
- ★ To foster ties with research institutes outside the University.

Centre for Study of Social Exclusion and Inclusive Policy

About the Centre

The Centre for the Study of Social Exclusion and Inclusive Policy was established by the UGC in 2008. The Centre has continuously strived for deliberating on issues of discrimination, exclusion of vulnerable groups. It has organized seminars discussions, symposia and conference on various dimensions of exclusion and marginalization. Ministry of Rural Development had also sponsored a National conference along with UGC in 2011.

Objectives of the Centre

- ★ Encourage interdisciplinary research on the dynamics of social exclusion and contribute to academic debates in social science
- ★ Develop conceptual frameworks that are reflexive of India's socio-cultural realities and expand the space of intellectual discourse.
- ★ Assist law and policy makers in the preparation and critical evaluation of legislations and policies pertaining to the socially excluded communities.
- ★ Disseminate information on social exclusion issues through publication of journals, books, research papers and reports and strengthen critical public discourses in India.

Hony. Director

Dr. Raka Singh

Dy. Director

Dr. Karunakar Singh

The Centre ties with research institutes and is well equipped with computing facilities including a local area network with its own dial-in server for internet access and optical scanning equipment. SSRC publishes its annual inter-disciplinary Journal "Social Science Explorer" & the Centre will bring out its volume-VI in the month of July, 2015. SSRC also extends counselling, guidance and other opportunities for students and research scholars.

The Centre has a specialized library and is well equipped with computing facilities including a local area network with its own dial-in server for internet access and optical scanning equipment. In 2010 Centre has launched an annual Social Science Journal "Social Science Explorer". SSRC also extends counseling, guidance and other opportunities for students and research scholars. Also, a smart class-room is being installed for social science students.

Director

Dr. Rashmi Jain

The Centre functions as Resource Centre for:

- ★ Academic debates and research in the areas of social exclusion and inclusive policy.
- ★ Organize workshops and conferences that provide a forum for state legislators, bureaucrats and judges to interact with scholars, activists, film-makers, journalists, among others, and reflect collectively on issues related to social exclusion.
- ★ Provide training, research and advisory services to government, non-government and other agencies, both national and international in policy formulation and implementation.
- ★ Collaboration with local and international research and activist organizations committed to strengthening democratic ideals.
- ★ The centre has a well developed library with focus on Exclusion and Discrimination Studies

South Asia Studies Centre

About the Department

South Asia Studies Centre (SASC) established in 1963 is a premier advanced **Area Studies institution** in India. It is devoted to the study of South Asia Region (India, Pakistan, Bangladesh, Sri Lanka, Nepal, Bhutan and Maldives) covering historic-cultural, socio-economic and political aspects having the status of a University Department. It started M.Phil course and Ph.D. programme independently in 1985. The Centre is a multidisciplinary research institution. Being primarily an institution devoted to South Asian Studies it encourages in-depth understanding of the socio-economic and political phenomena of the South Asian region in general and study of the individual South Asian countries in particular. Post-graduate students of Political Science, Sociology, Economics and History (Modern) are admitted in M. Phil and Doctoral Research.

Infrastructure Facilities

The Centre has well equipped and developed Infrastructural facilities such as a Seminar hall, a library, a documentation cell along with a class room and different equipments.

Academic Courses at SASC

Ph.D. Programme

Thrust Areas of Research

Being a multi-disciplinary research Centre, the SASC concentrates on the study of social, economic, political, geographical and historical phenomena as well as processes, which directly or indirectly influence the dynamics of South Asian societies, viz., Pakistan, Bangladesh, Nepal, Bhutan, Sri Lanka and India. Taking into consideration the contemporary scenario, the Centre has also included studies on Afghanistan and Maldives through seminars and symposiums. Apart from domestic issues, global and intra-regional

Faculty

Director & Asstt. Professor

Upadhyay, Shashi

Asstt. Professors

Paliwal, Mahendra K.

Gopal, Krishan

concerns, South Asia continues to receive specific academic attention to facilitate comparative and cross-cultural research & analysis. This facilitates integrated development in keeping with future academic perspectives.

Master's Programme

M. Phil. IN SOUTH ASIAN STUDIES

Duration : One Year SEATS : 15+5 (SFS)

Other Highlights & Achievements

The SASC organizes National Seminars, Symposia and International Conferences every year. Special lectures by eminent experts are also delivered during every academic session apart from the Friday Seminar. The Centre publishes its own Journal titled *South Asian Studies* on a biannual basis. Project reports and Ph. D. thesis are also regularly published by the Centre.

Prof. S.P. Varma Memorial Lecture and Prof. Iqbal Narain Memorial lecture are also organized by the Centre every year.

The Centre owns a rich source library on South Asia containing 14000 books, besides periodicals, research journals and unpublished thesis acquired from overseas.

Proposed Activities

- ❖ National Seminar in November, 2017
- ❖ Two one day workshops in July/August, 2017

Shri Guru Gobind Singh Centre for Sikh Studies

Shri Guru Gobind Centre for Sikh Studies was set up in the Department of History and Indian Culture in 2002 for an intensive study of the teachings of Sikh Gurus and other subjects related to Sikh religion, society and history with special reference to Rajasthan. The Centre seeks to contribute towards creation of knowledge on Sikh religion, culture and history through: Research/Seminar/Conference/Lectures. The Centre has so far organized three national seminars and a series of extension lectures.

The Centre is presently engaged in a research project on "**Displacement, Resilience and Trvobrtu: Narratives and Voices of Sikh Migrants in Jaipur.**" The project will be completed in two phases. The first phase would deal with the trauma, travails and tragedy of Sikh refugees who rehabilitated in Jaipur city after they were uprooted as a result of inter-communal riots that took place following partition of India in 1947 and their responses to the catastrophe.

Director

Dr. Sangeeta Sharma

The second part would deal with the contribution of Sikhs to the economy, society and culture of Rajasthan. The report of the first phase of the project is completed.

The Centre has brought out two publications: B.L. Gupta (ed.) Sikh Society, Culture and Polity in Historical Perspective; Sangeeta Sharma & Tejinder Kaur, Exploring Space, Identity and Challenge of Resettlement: Naratives of Sikh Migrants in Jaipur City.

UNIVERSITY CONSTITUENT COLLEGES

1. University Commerce College
2. University Five Year Law College
3. University Law College
4. University Law College Centre-II
5. University Maharaja College
6. University Maharani College
7. University Rajasthan College

- 1 विश्वविद्यालय वाणिज्य महाविद्यालय
- 2 विश्वविद्यालय पंचवर्षीय विधि महाविद्यालय
- 3 विश्वविद्यालय विधि महाविद्यालय
- 4 विश्वविद्यालय विधि महाविद्यालय केन्द्र-II
- 5 विश्वविद्यालय महाराजा महाविद्यालय
- 6 विश्वविद्यालय महारानी महाविद्यालय
- 7 विश्वविद्यालय राजस्थान महाविद्यालय

UNIVERSITY COMMERCE COLLEGE

**UNIVERSITY
COMMERCE COLLEGE (Boys Only)**
(College with Potential For Excellence)
Jawahar Lal Nehru Marg, Jaipur

विश्वविद्यालय
वाणिज्य महाविद्यालय
जवाहर लाल नेहरू मार्ग, जयपुर

INTRODUCTION

The University Commerce College is one of the biggest colleges in Rajasthan having more than 4,000 students on roll. The University Grants Commission has recognized the College as "College with Potential for Excellence (CPE)" in the year 2011.

Apart from traditional courses like B.Com (Pass Course) and B.Com (Hons.) the College has gained prominence in recent years in running professional courses - BBA and BCA. The opening of Bhartiya Chintan Anusandhan Kendra in December, 2015 is one of the greatest achievements of the college in recent years. This centre has about 1700 books on Life and Thoughts of Indian Thinkers as well as Indian Scriptures. Videos on life, contributions, speeches of eminent Indian Thinkers are also available in the centre. The centre is equipped with TV set, computers and Photostat machine.

The College has organised the All-India Commerce Conference twice, in 1977 and 1995. It also successfully organised various National & International Seminars and Conferences such as "Changing Perspectives in Management Education" (2004), "Globalisation and Changing Business Environment in India" (2004), "Globalisation: Myth or Reality?" (2005), "Emerging Issues in Commerce and Management" (2006), "Corporate Governance and Ethical Issues in Changing Economic Scenario" (2009), "Professional Orientation of Business Education" (2010), International Seminar on "Rural Marketing" (2010) and a National Seminar on "MNREGA: Opportunities and Challenges" (2011). The college organised a National Seminar on "Emerging Issues in Tourism: Opportunities and Challenges" in the month of February, 2015. A short term course on Skill and Personality Development was also conducted in the month of February, 2015. A job oriented Skill Development Training Programme of 100 hours was organised in the college in association with RSLDC and BSE Institute Ltd. Mumbai in May-June, 2015. A Short Term Course in Communication Skills in English was conducted in February, 2016. In addition, the college organised many seminars in the session 2015-16 and 2016-17 including Seminar on Life and Thoughts of Dr. A.P.J. Abdul Kalam, and

Principal

Prof. S.C. Bardia

Vice-Principals

Dr. Mayur Kumar Bardia

Dr. Mohar Singh

Dr. V.K. Gupta

Dr. Dileep Singh

Dr. K.C. Sharma

Contact:

Ph. 141-2710483

Seminar on Life and Contributions of Sardar Patel. Books on Life and Thoughts of Mahatma Gandhi, Sardar Patel, Dr. Abdul Kalam, Dr. B.R. Ambedkar were also exhibited. A Workshop on Life and Thoughts of Indian Thinkers was also organised in March, 2016. Teachers and students paid tributes to Dr. B.R. Ambedkar in the Session 2015-16 and 2016-17. In the month of December, 2016 Diamond Jubilee Celebration was organised in which different students activities like quiz contest, power point presentation and lectures were organised. Foundation Day and Alumina meet was also organised on 14th December, 2016. A distinct approach was also applied through Parents Teachers meet in BCA Course in the month of December, 2016.

The College has two big play grounds. It also has three A.C. Computer Labs having 77 computers. The college has a smart classroom and a language lab.

The college has a rich library with a very large number of books, many prestigious journals and magazines.

A large number of our students have qualified in professional examinations like CA, CS, ICWA, MBA and MCA courses. The achievements of the College in the field of games and sports, NSS, NCC and Scouting are highly commendable. Recently, some students have been selected and placed in reputed organizations. The College has highly qualified and experienced faculty for providing quality education in Commerce, Business and Management and Computer Science.

During 2014-15 students of the college participated in inter college tournaments and secured first position in chess. During 2015-16, the college organised West Zone Inter University Football Tournament.

The college is continuously upgrading its infrastructure in achieving excellence in commerce education in Rajasthan. The college has developed a Smart Class Room, Language Lab and research facility for teachers with the help of the UGC and the University. These advanced learning centers are fully equipped with all teaching aids of advanced level such as interactive board, visualizers, multimedia projectors and LED presentation systems. These facilities are also helpful for the students of SC, ST,

OBC minorities and other less privileged sections of the society. The college has also installed an advanced security system through (CCTV) cameras with continuous power supply and backup system.

B.Com. (Bachelor of Commerce) Pass Course

Seats: 660

Optional Subjects

Accountancy & Business Statistics (ABST)
Business Administration (Bus. Admn.)
Economic Administration & Financial Management (EAFM)

Subject Combination

301 Code No. ABST Bus. Adm. EAFM

Compulsory Subjects

Elementary Computer Applications
Environmental Studies
General Hindi/Elementary Hindi*
General English
** For Foreign and non-Hindi speaking students*

Note: Non-commerce students are required to pass an additional paper— Book-keeping. Marks obtained in this paper will not be included in calculation of the division.

B.Com. (Bachelor of Commerce)- Honours

Seats: 60 each

Code No.

Honours Subjects

302 Accountancy & Business Statistics (ABST)
303 Business Administration (Bus. Admn.)
304 Economic Administration & Financial Management (EAFM)

Medium:
English/Hindi

Compulsory Subjects

Ele. Computer Applications
Environmental Studies
General Hindi/ Ele. Hindi*
General English
** For Foreign and non-Hindi speaking students*

Note:- Non-commerce students are required to pass one additional paper—Book-Keeping. Marks obtained in this paper will not be included in calculating the division.

Note: -Minimum number of students in each honours subject must be 15 to run the honours course.

SELF FINANCING COURSES

B.Com. (Bachelor of Commerce) Pass Course (Evening)

Seats : 420

Subject Combinations and Eligibility criteria same as given in B.Com. Pass Course above.

नोट: विश्वविद्यालय वाणिज्य महाविद्यालय बी.कॉम एवं स्ववित्तपोषित बी. कॉम. (सायंकालीन) में प्रवेश हेतु एक ही आवेदन करने की आवश्यकता है।

B.C.A. (Bachelor of Computer Applications)

Seats: 120

Code No. 230

Duration : Three years Course

Medium : English

BCA Part-I/II/III

Each part involves six theory papers and four laboratory courses.

B.B.A. (Bachelor of Business Administration)

Seats: 120

Code No. 305.

Duration : Three years Course

Medium : English / Hindi

**UNIVERSITY COMMERCE COLLEGE, JAIPUR
CUT-OFF SESSION 2016-17**

B.Com Part - I (Pass Course)

BOARD	GENERAL	OBC	ST	SC	SBC
CBSE	90.80	83.80	65.20	74.20	ALL
RBSE	78.40	71.60	57.60	64.20	ALL

B.Com Part - I ABST Hons.

BOARD	GENERAL	OBC	ST	SC	SBC
CBSE	83.00	73.00	ALL	ALL	ALL
RBSE	71.00	63.00	ALL	ALL	ALL

B.Com Part - I Bus. Adm. Hons.

BOARD	GENERAL	OBC	ST	SC	SBC
CBSE	71.40	ALL	ALL	ALL	ALL
RBSE	62.60	ALL	ALL	ALL	ALL

B.Com Part - I EAFM Hons.

BOARD	GENERAL	OBC	ST	SC	SBC
CBSE	75.00	ALL	ALL	ALL	ALL
RBSE	65.00	ALL	ALL	ALL	ALL

B.Com Part - I (Pass Course) SFS

BOARD	GENERAL	OBC	ST	SC	SBC
CBSE	79.00	67.40	ALL	62.20	ALL
RBSE	67.80	59.00	ALL	55.00	ALL

B.C.A. Part - I

BOARD	GENERAL	OBC	ST	SC	SBC
CBSE	48.00	ALL	ALL	ALL	ALL
RBSE	48.00	ALL	ALL	ALL	ALL

B.B.A. Part - I

BOARD	GENERAL	OBC	ST	SC	SBC
CBSE	65.00	ALL	ALL	ALL	ALL
RBSE	58.00	ALL	ALL	ALL	ALL

UNIVERSITY FIVE YEAR LAW COLLEGE

**UNIVERSITY
FIVE YEAR LAW COLLEGE
(UFYLC)**
University Campus, Jaipur

विश्वविद्यालय
पंचवर्षीय विधि महाविद्यालय
विश्वविद्यालय परिसर, जयपुर

INTRODUCTION

The University Five Year Law College, a self-financing endeavour, offers an integrated B.A., LL.B. (Hons.) degree in 10 Semesters in the a span of five years. The course, instituted during the academic session 2008-09, is duly recognized by the Bar Council of India.

Infrastructural Facilities

The college has its own separate, well-constructed, wi-fi premises equipped with all the amenities like A/C Lecture Theatre, Seminar Hall, Activity Room, updated Library, Computer labs with 24 hours Internet Facility CCTV surveillance and access to legal database like MANUPATRA.

ABOUT THE COURSE

The course has been designed to provide comprehensive knowledge of law, both theoretical and practical, through classroom teaching, Moot Courts, Seminars, Extension Lectures and Internship. A Foreign language (french) is part of the curriculum which gives them an extra advantage in today's global scenario. In addition to this, the time table is inclusive of one period, exclusively dedicated to grooming activities that are Law Review, Seminar, Moot Court, Quiz and Debate. These four activities are transformed into events of big scale on Saturdays, in order to enhance personality development aspects of the students. We have exclusive weekly test system which constantly upgrades and updates students knowledge and learning. Library facility is available beyond the college hours for self-study. College is having a well equipped computer Lab.

Court visits, survey of Jails and Internship with established law firms enhance their practical acumen. To instill the sense of social responsibility and awareness, college makes an extra effort by attaching

Director

Prof. Anil Mehta

Dy. Directors

Ghanshyam Bera

Sandeep Singh Rajput

Contact:

Ph. 91-141-2712307/2709551

Fax-91-141-2709551

e-mail: directorfylyc@gmail.com

students with NGOs of Local, National and International repute. These activities give students practical exposure.

The aim of the College is the constant exploration of different avenues and consistent involvement of learning. Keeping in mind the overall development of students, college has also availed the facilities of Sports Complex in the University Campus.

B.A., LL.B. (Hons)

Admission Process

The candidate has to appear for Entrance Examination RULET conducted by the University of Rajasthan. It comprises of multiple choice questions and the duration is of 2 hours. After clearing written examination, candidate has to appear for Group Discussion and Personal Interview. Selection is purely made on the basis of merit and performance in all three rounds.

UNIVERSITY LAW COLLEGE

UNIVERSITY
LAW COLLEGE

Vidhi Bhawan, University Campus, Jaipur

विश्वविद्यालय
विधि महाविद्यालय

विधि भवन, विश्वविद्यालय परिसर, जयपुर

INTRODUCTION

Recognised by the Bar Council of India, the University Law College is a constituent college of the University of Rajasthan and one of the oldest law-schools in India imparting legal education. The Law College, as it was originally called, was established in Jaipur by the Government of the erstwhile State of Jaipur in 1947, that is the year corresponding with the foundation of the University of Rajasthan. It was housed, first in the building now known as the University Maharaja's College and had 306 students, a full time Principal, one Reader, three Part-time teachers. In the beginning, only a two-year LL.B. Course was started from 1947 to 1952 and the Law College was affiliated to the University of Rajasthan. On July 1, 1953, the College was transferred by the State Government to the University of Rajasthan.

The foundation stone of a separate *Vidhi Bhawan* was laid by Shri Barkatullah Khan, the then Chief Minister of Rajasthan, on Friday, 22nd December 1972. Teaching began in this building from the session 1975-76. During the session 1993-94, the College was declared by the UGC as a Constituent College of the University of Rajasthan, Jaipur.

Principal

Dr. Anju Gahlot

Vice-Principals

Dr. Abhishek Kumar Tiwari

Dr. Akhil Kumar

Contact: Ph. 91-141-2709260

The college has a rich library possessing books written by national and international authors, journals, case reporters and encyclopedias. Moot court competition, mock trial, court visits, legal aid camps, NSS activities are integral part of its curriculum. The college frequently organises seminars and workshops, and invites experts from legal fraternity to deliver special lectures. The College constantly endeavors to impart quality legal education and maintain high professional standards. It has produced countless academicians, judicial officers, advocates and statesmen. Presently, there are twenty three full-time faculty members who are contributing immensely on academic as well as curriculum development in the college.

LL.B. (Bachelor of Law) Academic/Professional Courses

Seats: 300

LL.B. (THREE YEAR) PROFESSIONAL COURSE

LL.B. Academic/Professional. The Bar Council of India recommended the introduction of 27 papers for LL.B. Course from the Session 1998-99. This new course has already been introduced.

**LL.B (FIRST YEAR)
ACADEMIC/PROFESSIONAL**

Under the new scheme the candidates for the LL.B. First Year (Academic/Professional) are examined in nine papers. Each paper carries 100 marks and of three hours duration.

**LL.B (SECOND YEAR)
ACADEMIC/PROFESSIONAL**

Candidates for the LL.B. Second Year (Academic/ Professional) shall be examined in nine papers:

**LL.B. (THIRD YEAR)
PROFESSIONAL**

Candidates for the LL.B. Third Year (Professional) shall be examined in nine papers.

ACTIVITIES AND FACILITIES

MOOT COURT

Moot Courts are being organized in the class rooms and one Live Model Moot-Court is also held to inculcate in the students the habit of debating on various legal points.

LEGAL LITERACY

In order to activate and impart knowledge of legal right and duties, the College gets its student trained and sends them to the courts (High Court, District Court & Village Courts) so as to have a first hand grasp and assist the poor and down-trodden people about their Constitutional Rights, Settlement of their disputes through Legal Literacy Awareness, Conciliation, Arbitration and Mediation and Lok Adalats (ADR).

SPECIAL LECTURES

Professors, eminent persons, academicians, social scientists, judges and lawyers are also invited to deliver special lectures in the college.

LEGAL AID CLINIC

The college is running Legal Aid Clinic very effectively for awareness of the public specially in the

rural areas. For this purpose three camps were organized by the clinic in the session 2014-15.

LAW LIBRARY

Library facility to the students of the College is available. U.G.C. contributes funds from time to time for the purchase of books in the Library. The Social Welfare Department of Government of Rajasthan also grants some funds for books to S.C. & S.T. students.

POLICY FOR ADMISSION Please see the Ordinances mentioned at the pages of University Law College and for details go through the University Handbook.

Eligibility :

- Graduate in any discipline with minimum 45% marks in the aggregate shall be eligible for admission to LL.B. I Year through ULET Entrance Examination.
- 60% and above in the aggregate for students coming from universities other than those situated in the State of Rajasthan.

Provided further that the condition of obtaining a minimum of 45% marks in the aggregate at the qualifying examination shall not apply to the Natural Born Son/Daughters of parents belonging to Scheduled Caste/Scheduled Tribes.

Note : From the session 1994-95 only candidates who have obtained a Bachelor's Degree of 10+2+3 pattern or those who have passed a one year Pre-Post Graduate/Bridge Course Examination after obtaining a Bachelor's Degree of 10+1+3 or 10+2+2 pattern shall be considered eligible for admission.

Explanation: Provided that it would not apply in the case of such candidates who have passed their graduation examination prior to the academic session of 1991-92 and they will also have the option to clear the Pre P.G./ Bridge Course for seeking admission or appearing in the examination for a higher course in the University or elsewhere. (Academic Council Res. No. 3 dated 18/19 April 94 & Syndicate Res, No. 9 dt. 18.7.94).

2. Admission shall be made on the basis of merit and in accordance with the rules made thereof by the competent authority.

Important Note :

- (i) Candidates belonging to S.C. and S.T. categories will be required to produce a certificate to the effect from District Magistrate/Tehsildar/Sub-Divisional Magistrate, without which their cases will not be considered under the above provisions (0.81-11).
- (ii) Candidates belonging to OBC category shall be required to produce a certificate to that effect from District Magistrate/Tehsildar/Sub-Divisional Magistrate, without which their cases will not be considered under the above clause (a),
- (iii) Candidates claiming concession under clause (c) above shall be required to furnish a certificate in the original from the Principal, S.M.S. Medical College, Jaipur/Director, Rehabilitation Research Center/ Head of the Department concerned of S.M.S. Medical College, Jaipur.
- (iv) A relaxation of 5% marks in the minimum percentage of marks for admission under provision I (c) shall be admissible to Physically Handicapped candidates defined as deaf/ dumb/ loss of any limb with permanent disability. Such cases will be screened and cleared by a Central Committee constituted for this purpose.
- (v) No other concession or weightage of marks on any other score whatsoever shall, however, be admissible to them.
- (vi) Notwithstanding anything contained in the ordinances prescribing minimum percentage of marks for admission to the various courses of studies, the Head of the institution may fix a higher minimum percentage of marks for students other than those belonging to S.C./S.T. category for regulating admission in the college concerned (0.81-VII).

2. Concession/Weightage for purpose of admission :

The following concessions shall be admissible to the outstanding players and athletes seeking

admission to the various courses of study in the Faculty of Law :

(A) The following categories of candidates shall be eligible for admission to a course irrespective of the marks obtained by them at the qualifying examination provided they fulfil the conditions of eligibility laid down in other Ordinances :

- (i) Those who have been sponsored by the Ministry of Education and Social Welfare to represent the Nation in Games and Sports in the International Tournaments at least once in the immediately preceding two years.
- (ii) Those who have been sponsored by the Inter-University Sports Board to represent the Indian Universities in Games and Sports in International Tournaments at least once in the immediately preceding two years.
- (iii) Those who have represented both the University and the State in Games and Sports in the Inter-University in the Games and Sports in the National Tournaments at least once in the immediately preceding two years.
- (iv) Those who have represented both the University and the State in Games and Sports in the Inter-University and National Junior Tournaments, at least once in the immediately preceding two years.
- (v) Those who have been members of either the University of the State of Rajasthan teams in Games and Sports which have been declared winners or runners-up in the Inter-University or holders of first three positions in individual events in either of the above tournaments at least once in the immediately preceding two years.
- (vi) Those who have represented the State Schools in Games and Sports in the School National Tournaments at least once in the immediately preceding two years.

Only one reservation/ weightage/ Concession will be allowed to the applicant.

O.251: There shall be a Three Year Course for the degree of LL.B. (P) and Two Year Course for the degree of LL.B.(A) and the teaching shall be conducted through the lecture method, practical and class performance during the session and an examination shall be conducted through written papers, practical examination and a viva-voce at the end of each session.

Three Year LL.B. (P) Course :

1. LL.B. (P)/LL.B. (A) First Year Examination at the end of the First Year.
2. LL.B. (P)/LL.B. (A) Second Year Examination at the end of the Second Year.
3. LL.B. (P) Third Year Examination at the end of the Third Year.

All students admitted to LL.B. I Year Professional Course only and those who would like to take

admission in LL.B. Ist Year Academic Course will have to apply separately. Those who do not apply separately, would be deemed to have been admitted to the Professional Course.

The instructions shall be provided in each paper of LL.B. I,II and III Year for 3 hours a week by all institutions running the LL.B. classes.

O.253: A candidate who has completed a regular course of study from the University Constituent College or from an Affiliated College for First Year of LL.B. (P) or LL.B. (A) will, subject to the other provisions of the Act/Statutes, Ordinances, Rules and Regulations, be admitted to the First Year Examination of the LL.B. (P) or LL.B. (A) Course depending on the course he/she has taken.

O.253-A: A candidate who after passing the examination of the First Year, has completed a regular course of study from the University/ Constituent college or from an Affiliated college for the Second Year of LL.B. (P) or LL.B. (A) Course will, subject to the other provisions of the Act, Statutes, Ordinance, Rules and Regulations, be admitted to the Second Year Examination of LL.B. (P) or LL.B. (A) Course, as the case may be.

O.253-B: A candidate who after passing the examination of the Second Year completed a regular course of study from the University Constituent College or from an Affiliated college for the Third Year of LL.B. (P) course will subject to the other provisions of the Act-Ordinance, Statutes, Rules and Regulations, be admitted to the Third Year Examination of LL.B. (P) course will subject to the other provisions of the Act-Ordinance, Statutes, Rules and Regulations, be admitted to the Third Year Examination of LL.B. (P).

Scheme of Examination

A candidate shall be permitted one main and three due papers attempts in LL.B. I/II year examinations respectively to clear all his/her papers of LL.B. II/III Year examination. If he/she fails in LL.B. I/II/III year examination consecutively three times, he/she will have to appear at all the papers of LL.B. I/II/III Year examination as Ex-student and the same principle will again apply afresh. While passing LL.B. I/II/III year examination in due paper examination the marks obtained by the candidate will be counted as under:

- (a) If the candidate has not secured 48% marks in aggregate in six papers, but has obtained at least 36% marks in each of them at the LL.B. I/II/III year main examination then for working out his/her result only those marks as obtained by him/her in the due papers will be counted up to the extent that his overall aggregate of 9 papers becomes 48% irrespective of the higher marks obtained by him in the due paper(s).
- (b) If the candidate has already secured 48% marks in the aggregate in six papers, at the LL.B. I/II/III year main examination then for working out his result only those marks as obtained by him in the due papers not exceeding 48% in average of the papers he/she will be counted irrespective of higher marks obtained by him in the due paper(s).

ACTIVITIES AND FACILITIES

Moot Court

Court Visit

Mock Trial

Legal Aid Clinic

Red Ribbon Club

Seminar/Extension Lecture

Library

(NSS) (Extra Curricular Activities)

UNIVERSITY LAW COLLEGE CENTRE-II

**UNIVERSITY
LAW COLLEGE CENTRE-II**
Vidhi Bhawan, University Campus,
Jaipur

विश्वविद्यालय
विधि महाविद्यालय केन्द्र-II
विधि भवन, विश्वविद्यालय परिसर,
जयपुर

INTRODUCTION

The University Law College Centre-II, formerly known as Evening Law College, Jaipur, was established in the academic session 1991-92 as a self-financing institution. With effect from the year 2004 the University Evening Law College was renamed as University Law College Centre-II. The college is housed in the Vidhi Bhawan in the University Campus, Jaipur. Since 1993-94 the College has been declared by the U.G.C. a constituent college of the University.

The College is imparting legal education to educate and train students at LL.B. level to achieve outstanding ability and become leaders in legal profession. The College is also making efforts to build up overall personality of the students by associating

Principal

Dr. S.P.S. Shekhawat

Vice-Principals

Rajeev Soni

Dr. Rajesh Gour

Contact:

Ph. 91-141-2704882

them in different academic activities like- Moot Court Competition, Debates, and arranging extension lectures by legal luminaries

LL.B. (Bachelor of Law) Academic/Professional Courses

Seats: 300

LL.B. (First Year) Academic/professional

- ✦ Candidates for the LL.B. First year (Academic/ Professional) shall be examined in the nine papers. Each paper shall be of 100 marks and of three hours duration

LL.B (Second Year) Academic/Professional

- ✦ Candidates for the LL.B. Second year (Academic/ Professional) shall be examined in the nine papers. Each paper shall be of 100 marks and of three hours duration.

LL.B (Third Year) Professional

- ✦ Candidates for the LL.B. Third year (Professional) shall be examined in the nine papers. Each paper shall be of 100 marks and of three hours duration.

LEGAL LITERACY

In order to activate and impart knowledge of legal right and duties, the College gets its student trained and sends them to the courts (High Court, District Court & Village Courts) so as to have a first hand grasp and assist the poor and down-trodden people about their Constitutional Rights, Settlement of their disputes through Legal Literacy Awareness, Conciliation, Arbitration and Mediation and Lok Adalats (ADR).

SPECIAL LECTURES

Professors, eminent persons, academicians, social scientists, judges and lawyers are also invited to deliver special lectures in the college.

LEGAL AID CLINIC

The college is running Legal Aid Clinic very effectively for awareness of the public specially in the rural areas. For this purpose three camps were organized by the clinic in the session 2014-15.

LAW LIBRARY

Library facility to the students of the College is available. U.G.C. contributes funds from time to time for the purchase of books in the Library. The Social Welfare Department of Government of Rajasthan also grants some funds for books to S.C. & S.T. students.

POLICY FOR ADMISSION Please see the Ordinances mentioned at the pages of University Law College and for details go through the University Handbook.

ACTIVITIES AND FACILITIES

MOOT COURT

Moot Courts are being organized in the class rooms and one Live Model Moot-Court is also held to inculcate in the students the habit of debating on various legal points.

UNIVERSITY MAHARAJA COLLEGE

**UNIVERSITY
MAHARAJA COLLEGE (Boys Only)**
(College with Potential for Excellence)
Ram Singh Road, Jaipur

विश्वविद्यालय
महाराजा महाविद्यालय
रामसिंह रोड़, जयपुर
<http://uniraj.ernet.in/Maharaja>

INTRODUCTION

University Maharaja College was established in the year 1844 by Sawai Ram Singh as Maharaja's School, located at Manak Chowk, close to Hawa Mahal. Initially there were about 40 students and education was mainly imparted in Hindi, Persian, English, Sanskrit and Urdu. The College is one of the oldest and most reputed colleges of India. In 1873, it was upgraded to intermediate level and got affiliated to Calcutta University. Later it was affiliated to Allahabad University in 1890 for Bachelor of Arts (B.A.) degree and was raised to post graduate status in 1896. In 1897, Bachelor of Science (B.Sc.) was started in all principal subjects and M.A. in English was also introduced. In 1927 History, Philosophy and Mathematics were introduced at Post Graduate level. The College was shifted to the present building in 1933 and was constructed at a cost of Rs. 8.5 Lakhs at that time. Commerce was introduced in the curriculum in 1940 and Faculty of Law was set up in 1947. Till the establishment of University Maharani College in 1944, this college was imparting education to both boys and girls. The College became a constituent college of the University of Rajasthan in 1962 and since then it is offering under-graduate science courses to boys. The College campus has a total land area of 19.47 acres and built in area college building is nearly 1, 20,000 square feet.

The total area of various laboratories is nearly 65,000 square feet. In addition, the IT building in its premises was constructed at a cost of Rs. 1 Crore and is spread over nearly 5000 square feet area. College has well equipped modern science and computer labs.

Apart from imparting education in science the college also offers self-finance BCA course. More than 2500 students are getting education in this college. The College was granted status of "College with Potential for Excellence" by the UGC in 2011. Continuing its tradition of excellence, the college was awarded the status of a "Star College by the Department of Biotechnology Govt. of India in the year 2016 .

The College has its own boys hostel with a capacity of nearly 200 students. It has a well furnished library with more than 1 lakh books and magazines. Sports facilities include three Volleyball courts, two Tennis Courts and one Basketball Court. Gymnasium and facilities for indoor sports are also available in the college for students. Four units of NSS and two units of NCC are working in the college. Every year's NCC Cadet of this college participate in the Republic Day Parade organized at Rajpath New Delhi and in the National Integration Camps. Every year, one 7 days special camp

Principal

Prof. Kailash Agrawal

Vice-Principals

Dr. Ramvir Singh

Dr. D. K. Sharma

Dr. Mangej Singh

Dr. R.A. Sharma

Contact:

Ph. 91-141-2565096

91-141-2567290

E-mail:- maharaja@uniraj.ernet.in

and three one day camps are organized by the college for the NSS Volunteers. In 2015-16 two students participated in "Adventure Programme". Five students participated in "Youth Festival" organized by Ministry of Youth Affairs and Sports Government of India. They won first prize at State Level in singing competition.

The all-round development of students is ensured by organizing talks of eminent persons, seminars, cultural events, career counseling, poster making and annual quiz etc. every year. In the past few years, several multinational companies have organized placement camps for the students. Students of this college represented University of Rajasthan team in the Folk Dance and Western Dance competition in International Cultural Festival "Ghoomar". They performed several "Nukkar Nataks" to motivate masses regarding social issues and also participated in rally for AIDS awareness.

College celebrated its 172nd Foundation Day in 2016. Another landmark activity was the organization of a three day Inter-College Cultural Fest, 'AQUAREGIA', a three day event, which attracted participants from several institutions for seven events. In addition it was another year of excellence in extracurricular activities and the students won many trophies in various cultural and sports events held within the State and at National level.

B.Sc. (Bachelor of Science) Pass Course**Seats: 720**

Code No.	Subject Combinations	Medium :	Compulsory Subjects
	Mathematics Group (Seats: 360)	Hindi/English	Elementary Computer Applications Environmental Studies General Hindi General English
01	Chemistry Mathematics	Physics	Optional Subjects Botany Chemistry Economics (30) Geography (60) Geology (60) Mathematics Physics Psychology (30) Statistics (30) Zoology
02	Economics Mathematics	Physics	
03	Geography Mathematics	Physics	
04	Geology Mathematics	Physics	
05	Psychology Mathematics	Physics	
06	Statistics Mathematics	Physics	
07	Geology Mathematics	Chemistry	
	Subject Combinations Biology Group (Seats: 360)		
08	Botany Chemistry	Zoology	
09	Botany Geography	Zoology	
10	Botany Geology	Zoology	
11	Chemistry Geology	Zoology	
12	Chemistry Psychology	Zoology	
13	Chemistry Geography	Zoology	
14.	Chemistry Geography	Botany	
15.	Chemistry Geography	Geology	

B.Sc.(Bachelor of Science) Honours**Seats: 30 Each**

Honours Subject	Subsidiary Subjects (Select One)	Compulsory Subjects
Botany	Chemistry/Zoology	Elementary Computer Applications
Chemistry	Botany/Mathematics/Zoology	Environmental Studies
Mathematics	Chemistry/Physics	General Hindi/Ele. Hindi*
Physics	Chemistry/Mathematics	General English
Zoology	Botany/Chemistry	

✦ In order to run the Honours Courses; there should be Minimum of 15 Students in a Course.

*For foreign and non hindi speaking students

B.C.A. (Bachelor of Computer Applications): Self Financing Course**Seats: 120****Code No. 222****Duration :** Three years**Medium :** English**Compulsory Subjects**

History of Science and Invention
Communication Skills (Lab Course)
Technical Writing (Lab Course)

**UNIVERSITY MAHARAJA COLLEGE, JAIPUR
CUT-OFF MERIT LIST ON THE BASIS OF PERCENTILE 2016-2017**

	GEN.	OBC	SC	ST	SBC
BIO-GROUP	88.57	82.00	73.50	68.00	71.33
Maths-Group	98.12	98.00	92.25	94.66	--
BCA	50.00	27.00	4.33	20.20	---
Maths-Hons.	97.54	97.08	--	91.71	--
Physics-Hons.	98.17	97.84	84.80	85.60	--
Chemistry-Hons.	94.85	87.33	60.00	50.00	--
Botany-Hons.	65.33	29.00	8.00	--	--
Zoology-Hons.	72.66	64.00	--	--	--

UNIVERSITY MAHARANI COLLEGE

**UNIVERSITY
MAHARANI COLLEGE (Girls Only)**
(College with Potential For Excellence)
Ram Singh Road, Jaipur

विश्वविद्यालय
महारानी महाविद्यालय
रामसिंह रोड़ जयपुर
www.universitymaharanicollege.ac.in

INTRODUCTION

University Maharani College was established in the year 1944. This College became a constituent College of University of Rajasthan in the year 1962. Since then, the University Maharani College has earned a name for itself in imparting higher education exclusively to girls.

Academic life here is oriented through Arts, Commerce and Science streams. These streams include a number of subjects to opt for so that myriad options are open to the students after graduation.

Besides the regular Pass and Honours courses in Science, Arts and Commerce, a number of currently relevant subjects are offered to the students which orient them for various job opportunities. Technical courses such as Bachelor of Computer Application (BCA), Bachelor of Business Administration (BBA) are also offered to meet the challenges of current global scenario. Fine Arts, Music, Hobby Dance and Home Science are also an important part of the curriculum.

University Maharani College, Jaipur has been conferred the status of "College with Potential for Excellence" (CPE) under the scheme of UGC in XIth Plan. Under this scheme, the college has been provided with funds to conduct advance level short/long term courses/workshops/seminars etc in various aspects related to Computer Application, Geography, Business Administration, Fine Arts, Home Science, Animal Physiology, Zoology, Vocal & Instrumental Music, Yoga and Stress Management, Meditation, Techniques of Language Learning, Training in Soft Skills and Personality

OTHER FACILITIES

Co-curricular Activities:

In order to ensure all-round development of students, the college organizes seminars, cultural programmes, competitions and excursions every year. NSS and N.C.C. (Air Wing, Navy Wing and Army Wing) programmes as well as Sports and Games for students are a regular feature of the college..

Library:

The college has a rich, well equipped library consisting of more than one lakh books. Encyclopedias, latest publications, journals, CDs, VCDs etc. are also available to all the students. The College also runs a Book Bank for providing books on loan to needy students.

Laboratories:

The college has laboratories with all modern equipments and latest facilities for experimentation for Life Sciences, Chemistry, Computers, Drawing and Painting, Home Science, Physics, Psychology, Statistics and Geography.

Canteen:

Canteen is a very popular corner for students which serves delicious and hygienic and wholesome food.

Auditorium:

Savitri Bhartiya Hall is a grand auditorium that has hosted a large number of memorable functions over the years and is yet to witness many more to come.

Principal

Prof. Alpana Kateja

Vice-Principals

Dr. Alka Sharma

Dr. C.P. Jain

Dr Nidhi Singh

Dr. Rashmi Jain

Dr. Sarina Kalia

Contact:

Ph. 91-141-2373628

Fax :- 0141-2371918

Email :- maharanicollegejaipur@gmail.com

Website : <http://uniraj.ac.in/maharanicollege>

Development and many other areas. Under this programme many Workshops, Seminars and Lectures have been organized for the benefit of the students. These courses are specially designed for equipping our students with necessary skills to compete and excel on global level. No extra fee is charged from the students who register for these courses.

Thanks to its highly qualified, dedicated and devoted faculty, the college has become one of the most coveted institution for girl students desirous to attain quality education. Besides facilitating students for achieving academic excellence, the college, focuses on over all grooming of students and provides them ample opportunity for participating and excelling in co-curricular activities such as N.C.C., N.S.S., debate, drama, dance, music (Vocal and Instrumental) essay writing, poetry and drawing and painting.

Hostel:

There are two hostels, Annie Besant hostel and Mother Teresa hostel within the college campus that strive to provide comfortable accommodation for students. Admission in the hostels is given on merit basis.

Counseling Cell:

A counseling cell has been set up to provide counseling services to college students to help them to deal with emotional and social problems and also to ensure healthy personality development.

A College which began with only a handful of students has now grown into one of the most popular and a populous institutes with eight thousand registered students and has become a 'guild of quality' and a family of 'intelligentsia'.

Candidates seeking admission to the college are welcome. They have to apply separately for the four streams-Science, Arts, Commerce and Home Science offered by the college. They are required to fill up separate application forms for the Honours and Pass courses respectively with subject combinations and code numbers. Students are also required to fill up separate application forms for each Honours subject they are seeking admission to.

Code No.	Subject1	Subject2	Subject3
101	Dramatics	English	Psychology
102	Dramatics	Music	Sociology
103	Dramatics	History	Pol. Science
104	Dramatics	Hindi	Public. Admn.
105	Drawing & Painting	History	Pol. Science
106	Drawing & Painting	History	Pub. Admn
107	Drawing & Painting	Sociology	Pol. Science
108	Drawing & Painting	Philosophy	English
109	Drawing & Painting	Sanskrit	Pol. Science
110	Economics	Hindi	Pol. Science
111	Economics	Psychology	Pub. Admn
112	Economics	Psychology	Pol. Science
113	Economics	Philosophy	Sociology
114	Economics	Philosophy	Pol. Science
115	Economics	History	Pub. Admn
116	Economics	History	Pol. Science
117	English	Economics	Mathematics
118	English	Economics	Philosophy
119	English	Economics	Pub. Admn
120	English	German/French	Sociology
121	English	German/French	Psychology
122	English	History	Pol. Science
123	English	Psychology	Pub. Admn
124	English	Philosophy	Pol. Science
125	Geography	Economics	Mathematics
126	Geography	History	Physical Edu.
127	Geography	Economics	Pub. Admn
128	Geography	Economics	Statistics
129	Geography	English	Sociology
130	Geography	History	Philosophy
131	Geography	Sociology	Pol. Science
132	Geography	Psychology	Pol. Science
133	Hindi	Home Science	Pol. Science
134	Hindi	Sociology	Pub. Admn
135	Hindi	Sociology	Pol. Science
136	Hindi	Sociology	Philosophy
137	Hindi	Sanskrit	Philosophy
138	History	English	Philosophy
139	History	Hindi	Sociology
140	History	Hindi	Pol. Science
141	History	Home Science	Sociology
142	History	Psychology	Pol. Science
143	History	Philosophy	Pub. Admn
144	History	Philosophy	Pol. Science
145	Music	Hindi	Sociology
146	Music	Hindi	Philosophy
147	Music	History	Pol. Science
148	Music	Psychology	English
149	Music	History	Pol. Science
150	Music	Sociology	Pol. Science
151	Music	History	Pub. Admn
152	Physical Edu.	Hindi	History
153	Physical Edu.	Hindi	Pol. Science

Medium : English/Hindi

Compulsory Subjects

Elementary Computer Applications
Environmental Studies
General Hindi/Elementary Hindi*
General English.
**For Foreign and non-Hindi speaking students only.*

Optional Subjects
Dramatics (40 Seats)
Drawing & Painting (40 Seats)
Economics (180 Seats)
English Literature (180 Seats)
French (40 Seats)
Geography (120 Seats)
German (40 Seats)
Hindi Literature (120 Seats)
History (180 Seats)
Home Science (60 Seats)
Mathematics (60 Seats)
Music (40 Seats)
Persian (40 Seats)
Physical Education (40 Seats)
Political Science (420 Seats)

Psychology (120 Seats)
Public Administration (180 Seats)
Sanskrit (60 Seats)
Sociology (360 Seats)
Statistics (20 Seats)
Urdu (40 Seats)
Maximum numbers of seats available in a subject or combinations are shown in brackets.

Note:
1. Honours and Subsidiary subject cannot be the same.
2. Maths as subsidiary subject can be opted only by Psychology/Economics Honours Students.
3. Minimum Number of applicants in each Honours subject must be 15 to start the Honours course.
4. Political Science/Pub. Administration as subsidiary subject cannot be opted with Public Administration (Hons.)/Political Science (Hons.)

154	Physical Edu.	Hindi	Pub. Admn
155	Physical Edu.	English	Pol. Science
156	Physical Edu.	Sociology	Pub. Admn
157	Physical Edu.	Sociology	Pol. Science
158	Psychology	History	Pub. Admn
159	Psychology	History	Pol. Science
160	Psychology	Philosophy	Pol. Science
161	Psychology	English	Sociology
162	Psychology	Sociology	Pub. Admn
163	Psychology	Sociology	Pol. Science
164	Psychology	Sociology	Home Science
165	Sanskrit	Philosophy	Pol. Science
166	Sanskrit	Sociology	Music
167	Sanskrit	Sociology	Pol. Science
168	Sanskrit	Sociology	Hindi
169	Sanskrit	Philosophy	History
170	Sociology	English	Pol. Science
171	Sociology	Home Science	Pub. Admn
172	Sociology	Home Science	Pol. Science
173	Sociology	Home Science	History
174	Sociology	Philosophy	Pub. Admn
175	Sociology	Psychology	English
176	Sociology	Psychology	Philosophy
177	Sociology	History	Pol. Science
178	Statistics	Economics	Psychology
179	Statistics	Economics	English
180	Statistics	Psychology	Mathematics
181	Urdu	Persian	Sociology
182	Urdu	Persian	Pol. Science
183	Urdu	Persian	History
184	Urdu	Sociology	Pub. Admn
185	Urdu	Philosophy	Pol. Science
186	Urdu	Persian	Drawing and Painting
187	Persian	Urdu	Home science
188	Home Science	Urdu	Public Administration
189	Drawing and Painting	Urdu	Public Administration

B.A. (Bachelor of Arts)-Honours**Seats: 60 Each**

Code No. **Honours Subjects**
(Select one subject as main
subject from the list below)

190	Economics
191	English Literature
192	Hindi Literature
193	History
194	Philosophy
195	Political Science
196	Psychology
197	Public Administration
198	Sanskrit Literature
199	Sociology
200	Urdu

Subsidiary Subjects

(Students will select one subject as subsidiary subject
from the list below)

Dramatics	Drawing & Painting
Economics	English Literature
Hindi Literature	History
Home Science	Mathematics
Music	Philosophy
Political Science	Psychology
Public Administration	Sanskrit
Sociology	Statistics
Urdu	

Medium:
English/Hindi

Compulsory Subjects

Elementary Computer Applications (ECA)
Environmental Studies
General Hindi/Elementary Hindi*
General English

* For Foreign and non-Hindi speaking students only.

Note:

- Honours and Subsidiary subject can't be the same.
- Mathematics / Statistics as Subsidiary subject can be opted only by Economics Honours / Psychology Honours Students.
- Minimum number of applicants in each Honours subject must be 15 to open the honours course.
- Political Science / Public Admn. as subsidiary subject counts be opted with Public Admn. (Hons.)/ Political Science (Hons.)

B.Com. (Bachelor of Commerce) Pass Course**Seats: 180****Subject Combinations
(Pass Courses)**

301	ABST	Bus.Adm.	EAFM
	ABST - Accountancy and Business Statistics		
	Bus. Admn. - Business Administration		
	EAFM-Economics Administration & Financial Management		

Medium :
English/Hindi

Compulsory Subjects

Elementary Computer Applications(ECA)
Environmental Studies
General Hindi/Ele. Hindi*
General English

Book Keeping & Accountancy**

* For foreign and non-Hindi speaking students only

** For Non-commerce Students only

टिप्पणी— संकाय परिवर्तन करने की छूट संबंधित संकाय में
उपलब्ध सीटों के 20 प्रतिशत तक ही सीमित रहेगी

B.Com. (Bachelor of Commerce) Self Finance Scheme**Seats: 120**

To accommodate students securing high percentage, the University has sanctioned two sections consisting of 60 seats under self financing scheme (SFS) with different fee structure. The course structure will be same as of B.Com Pass Course. Students are not required to fill separate application

for B.Com. SFS Course. After filling of the seats of B.Com. Pass Course, the remaining applications will be considered for admission to B.Com. SFS Course in the order of merit.

B.Com. (Bachelor of Commerce) Honours**Seats: 60 Each****Optional Subjects
(Select one as main subject)**

- 302 ABST
303 Bus. Admn.
304 EAFM

ABST - Accountancy and Business Statistics
Bus. Admn. - Business Administration
EAFM - Economic Administration & Financial Management
Note : Minimum number of applicants in each Honours subject must be 15 to run the Honours course

**Medium
English / Hindi****Compulsory Subjects**

Elementary Computer Application (ECA)
Environmental Studies
General Hindi/ Elementary Hindi*
General English
Book Keeping & Accountancy**

* For foreign and non-Hindi speaking students only.

** For Non-commerce Students only.

B.B.A. (Bachelor of Business Administration) Self Financing**Seats: 120****Code No. 305****Medium** : English / Hindi**Duration** : Three Years Course**B.Sc. (Bachelor of Science) Pass course****Seats: 240****Subject Combinations****(Biology Group) (Seats : 180)**

Code No.	Subject 1	Subject 2	Subject 3
401	Botany	Chemistry	Zoology
402	Botany	Chemistry	Geography
403	Botany	Geography	Zoology
404	Botany	Psychology	Zoology
405	Chemistry	Geography	Zoology
406	Chemistry	Psychology	Zoology
407	Chemistry	Psychology	Botany

Subject Combinations**(Mathematics Group) (Seats : 60)**

Code No.	Subject 1	Subject 2	Subject 3
408	Chemistry	Mathematics	Physics
409	Chemistry	Statistics	Mathematics
410	Chemistry	Psychology	Statistics
411	Economics	Geography	Statistics
412	Economics	Physics	Mathematics
413	Economics	Chemistry	Mathematics
414	Economics	Statistics	Mathematics
415	Economics	Psychology	Statistics

Compulsory Subjects

Elementary Computer Applications (ECA)
Environmental Studies
General Hindi/Elementary Hindi*
General English

* For Foreign and non-Hindi Speaking Students only.

Medium : English / Hindi

B.Sc. (Bachelor of Science) Honours**Seats: 30 Each**

Code No.	Honours Subjects	Subsidiary Subjects (Select One)	Medium : Hindi/English	Compulsory Subjects
425	Botany	Zoolgy/Chemistry		Elementary Computer Application (ECA)
426	Chemistry	Mathematics/Zoology/Botany		Environmental Studies
427	Physics	Mathematics		General Hindi/Elementary Hindi*
428	Zoology	Chemistry/Botany		General English

* For Foreign and non-Hindi Speaking Students only.

Note : Minimum number of students in each Honours subject must be 15 to open the Honours course

B.Sc. (Bachelor of Science) Home Science**Seats: 40****Code No. 429****Duration :** Three years Course**Medium : English/Hindi****Compulsory Subjects**

Elementary Computer Applications (ECA)
Environmental Studies
General Hindi/Elementary Hindi*
General English.

* For Foregin and Non-Hindi speaking students only

B.C.A. (Bachelor of Computer Applications): Self Finance Course**Seats: 120****Code No. 430****Duration ;** Three years Course**Medium : English / Hindi****BCA Part I/II/III**

Each part involves nine theory papers and three laboratory courses.

Add-on Courses (Certificate/Diploma) Self Finance Course**Seats : 50 each****(CAN BE OPTED BY STUDENT OF ANY FACULTY)**

1. Functional English
2. Fashion Designing
3. Personality Development

The duration of each certificate course is one year and for Diploma is two years.

Note: 1. Separate application forms for the Add on courses will be available for regular students of the college in addition to the above combination on SFS basis.

2. A candidate can opt for only one Add on course.

UNIVERSITY MAHARANI COLLEGE, JAIPUR
CUT-OFF MERIT LIST ON THE BASIS OF PERCENTILE 2016-17

S.No.	Subject	Cutoff Board	%	Category				
			Percentile	General	OBC	SC	ST	SBC
1	B.Sc. Pass Course (Bio.)	RBSE	%	85.20%	80.20%	76.00%	76.00%	75.6
			Percentile	96.15%	89.20%	81.00%	81.00%	80
		CBSE	%	93.40%	80.80%	86.00%	85.00%	-
			Percentile	97.25%	76.80%	86.00%	82.00%	-
2	B.Sc. Pass Course (Maths)	RBSE	%	92.60%	89.80%	83.80%	86.20%	88.20%
			Percentile	98.83%	98.44%	94.67%	96.92%	97.54%
		CBSE	%	-	-	-	-	-
			Percentile	-	-	-	-	-
3	B.Sc. (Hons.) (Physics)	RBSE	%	90.20%	84.80%	79.60%	78.20%	73.00%
			Percentile	98.52%	95.78%	87.00%	86.00%	73.50%
		CBSE	%	92.80%	92.20%	-	-	-
			Percentile	98.82%	95.71%	-	-	-
4	B.Sc. (Hons.) (Chemistry)	RBSE	%	85.80%	82.20%	76.40%	71.40%	72.60%
			Percentile	96.62%	92.57%	82.00%	69.00%	72.50%
		CBSE	%	93.60%	92.60%	-	93.00%	-
			Percentile	97.50%	96.25%	-	96.75%	-
5	B.Sc. (Hons.) (Botany)	RBSE	%	80.60%	72.00%	68.80%	67.60%	-
			Percentile	90.29%	70.67%	60.67%	-	-
		CBSE	%	92.80%	-	-	63.60%	-
			Percentile	96.50%	-	-	-	-
6	B.Sc. (Hons.) (Zoology)	RBSE	%	81.60%	70.60%	72.40%	61.20%	64.60%
			Percentile	90.29%	66.67%	82.40%	-	-
		CBSE	%	89.80%	79.60%	-	-	-
			Percentile	90.33%	74.40%	-	-	-
7	BCA	RBSE	%	74.40%	80.00%	68.20%	-	-
			Percentile	76.50%	95.40%	74.50%	-	-
		CBSE	%	91.80%	86.00%	-	-	79.40%
			Percentile	93.67%	86.00%	-	-	74.00%
8	Home Science	RBSE	%	58.40%	60.80%	53.20%	57.20%	-
			Percentile	-	-	-	-	-
		CBSE	%	85.80%	-	-	-	-
			Percentile	85.67%	-	-	-	-

S.No.	Subject	Cutoff Board	%	Category				
			Percentile	General	OBC	SC	ST	SBC
1	B.Com. Pass Course	RBSE	%	85.60%	80.60%	68.20%	72.00%	59.20%
			Percentile	98.33%	96.00%	74.50%	83.50%	-
		CBSE	%	95.00%	92.60%	-	83.20%	82.40%
			Percentile	98.37%	96.25%	-	81.33%	79.40%
2	B.Com. SFS	RBSE	%	81.60%	75.60%	64.00%	51.40%	52.60%
			Percentile	96.71%	90.00%	62.50%	-	-
		Other Board	%	87.20%	-	-	-	-
			Percentile	98.12%	-	-	-	-
3	B.Com. Hons. (ABST)	RBSE	%	93.00%	90.20%	85.00%	67.40%	-
			Percentile	96.75%	92.86%	84.33%	-	-
		CBSE	%	81.00%	71.40%	58.20%	64.80%	-
			Percentile	96.29%	82.00%	-	64.67%	-
4	B.Com. Hons. (Buss. Adm.)	RBSE	%	88.00%	84.00%	85.60%	87.20%	69.20%
			Percentile	89.33%	82.67%	85.33%	88.00%	-
		CBSE	%	72.40%	60.40%	60.40%	54.40%	58.80%
			Percentile	84.40%	-	-	-	-
5	B.Com. Hons. (EAFM)	RBSE	%	83.00%	77.80%	83.80%	61.60%	81.20%
			Percentile	81.00%	70.80%	82.33%	-	77.60%
		CBSE	%	74.00%	70.60%	66.00%	73.00%	75.40%
			Percentile	87.60%	80.40%	68.50%	85.60%	89.71%
6	BBA	RBSE	%	85.20%	78.00%	72.40%	-	85.00%
			Percentile	84.67%	71.20%	-	-	84.33%
		CBSE	%	69.40%	-	-	71.60%	-
			Percentile	75.50%	-	-	82.50%	-
CBSE	%	79.40%	65.60%	56.40%	53.40%	69.60%		
	Percentile	74.00%	-	-	-	63.33%		

Cont....

UNIVERSITY MAHARANI COLLEGE, JAIPUR
CUT-OFF MERIT LIST ON THE BASIS OF PERCENTILE 2016-17

S.No.	Subject	Cutoff Board	%	Category				
			Percentile	General	OBC	SC	ST	SBC
1	B.A. Pass Course	RBSE	%	81.60%	79.00%	74.80%	76.80%	65.40%
			Percentile	98.25%	97.50%	94.00%	96.13%	74.50%
		CBSE	%	95.20%	93.60%	81.20%	-	-
			Percentile	98.42%	97.50%	98.21%	-	-
2	B.A. Hons. Economics	RBSE	%	71.60%	74.80%	66.20%	65.40%	74.40%
		CBSE	%	84.80%	86.60%	67.20%	86.20%	-
3	B.A. Hons. English	RBSE	%	69.60%	67.00%	65.60%	64.60%	-
		CBSE	%	84.40%	84.00%	79.00%	73.80%	93.00%
4	B.A. Hons. Hindi	RBSE	%	64.40%	61.80%	66.20%	61.00%	75.80%
		CBSE	%	-	-	-	-	-
5	B.A. Hons. History	RBSE	%	68.00%	71.40%	61.00%	67.00%	79.00%
		CBSE	%	80.00%	81.40%	68.40%	-	-
6	B.A. Hons. Philosophy	RBSE	%	60.00%	52.80%	63.20%	60.00%	67.40%
		CBSE	%	76.00%	67.20%	60.20%	-	-
7	B.A. Hons. Political Science	RBSE	%	74.80%	73.80%	70.20%	72.40%	76.20%
		CBSE	%	83.60%	91.00%	90.00%	-	-
8	B.A. Hons. Psychology	RBSE	%	67.40%	55.60%	49.00%	-	-
		CBSE	%	54.80%	68.40%	60.60%	-	-
9	B.A. Hons. Public Administration	RBSE	%	54.40%	54.00%	55.40%	59.40%	67.80%
		CBSE	%	70.40%	88.20%	-	-	-
10	B.A. Hons. Sanskrit	RBSE	%	61.60%	65.00%	57.00%	73.60%	-
		CBSE	%	-	-	70.60%	-	-
11	B.A. Hons. Sociology	RBSE	%	61.00%	57.00%	54.80%	53.60%	64.80%
		CBSE	%	52.60%	-	-	-	-
12	B.A. Hons. Urdu	RBSE	%	53.80%	58.20%	-	-	64.40%
		CBSE	%	-	-	-	-	-

UNIVERSITY RAJASTHAN COLLEGE

UNIVERSITY
RAJASTHAN COLLEGE (Boys Only)
(College With Potential For Excellence)
Jawahar Lal Neharu Marg, Jaipur

विश्वविद्यालय
राजस्थान महाविद्यालय
जवाहर लाल नेहरू मार्ग, जयपुर
Website : www.universityrajasthancollege.ac.in

परिचय

राजस्थान विश्वविद्यालय प्रांगण के दक्षिण में जवाहर लाल नेहरू मार्ग पर स्थित विश्वविद्यालय राजस्थान महाविद्यालय का गौरवमय इतिहास रहा है। राज्य सरकार ने वर्ष 1957 में इसकी स्थापना राजकीय महाविद्यालय के रूप में इस उद्देश्य से की थी कि राज्य व केन्द्र सरकार में उच्च प्रशासनिक पदों पर चयन के लिये मेधावी छात्रों को उच्च स्तरीय अध्यापन व मार्ग दर्शन उपलब्ध कराया जा सके। वर्ष 1962 में इस महाविद्यालय को राजस्थान विश्वविद्यालय का संघटक महाविद्यालय बनाया गया। 1969-76 के मध्य यह महाविद्यालय 'कॉलेज ऑफ आर्ट्स' के नाम से जाना जाता है। वर्ष 1976 से यह विश्वविद्यालय राजस्थान कॉलेज के नाम संचालित है। वर्ष 2010 से विश्वविद्यालय अनुदान आयोग ने इस महाविद्यालय को 'कॉलेज विद् पोटेन्शियल फॉर एक्सीलेंस' की मान्यता प्रदान की है।

महाविद्यालय में स्नातक कला, पास कोर्स व ऑनर्स पाठ्यक्रमों में अध्यापन की व्यवस्था उपलब्ध है। महाविद्यालय में राष्ट्रीय सेवा योजना की 8 इकाइयां तथा एन.सी.सी. की 5 इकाइयां कार्यरत हैं। महाविद्यालय के सेवाभावी छात्र प्रतिवर्ष नियमित रूप से रक्तदान करते हैं। विद्यार्थियों के सर्वांगीण विकास को सुनिश्चित करने के लिए महाविद्यालय में समय-समय पर सांस्कृतिक गतिविधियों, वाद-विवाद, विवज एवं खेल प्रतियोगिताओं का आयोजन किया जाता है। विद्यार्थियों के बौद्धिक परिष्कार हेतु राष्ट्रीय एवं क्षेत्रीय स्तर की संगोष्ठियाँ, कार्यशालाएँ एवं व्याख्यानमालाओं का आयोजन किया जाता है।

Principal

Prof. Amita Sharma

Vice-Principals

Dr. Raka Singh
Dr. R.N. Sharma
Dr. Arvind Vikram Singh
Shri Amit Kumar Yadav

Contact:

Ph. 91-141-2710565
91-141-2703655

महाविद्यालय में उत्तम कोटि का पुस्तकालय उपलब्ध है, जिसमें एक लाख से अधिक पुस्तकें हैं। महाविद्यालय में कम्प्यूटर की समुन्नत प्रयोगशाला है तथा भूगोल, मनोविज्ञान, सांख्यिकी, चित्रकला तथा गणित की आधुनिकतम संसाधनों से युक्त प्रयोगशालाएँ हैं। शिक्षकों एवं विद्यार्थियों के लिए निःशुल्क इंटरनेट की सुविधा उपलब्ध है। महाविद्यालय में हॉकी, बास्केटबॉल, क्रिकेट एवं फुटबाल के लिए खेल का विशाल मैदान है। महाविद्यालय के छात्रों ने विगत वर्षों में राष्ट्रीय और अन्तर्राष्ट्रीय स्तर पर प्रशासनिक सेवाओं, राजनीति, समाजसेवा, खेलकूद, उद्योग व वाणिज्य, फिल्म व नाट्य कला आदि विभिन्न क्षेत्रों में उल्लेखनीय सफलता और प्रतिष्ठा अर्जित की है। महाविद्यालय मानव संसाधन विकास में योगदान की अपनी उज्ज्वल परम्परा के निर्वाह के लिए समर्पित है।

B.A. (Bachelor of Arts)

Seats : 480

Subject Combinations

B.A. Part-I

01 Anthropology	Economics	History
02 Anthropology	Economics	Sociology
03 Anthropology	Pol. Science	Pub. Admn.
04 Anthropology	History	Geography
05 Anthropology	Pub. Admn.	Geography
06 Anthropology	Pol. Science	History
07 Appl. Stats.	Mathematics	Geography
08 Appl. Stats.	Economics	Geography
09 Appl. Stats.	Mathematics	Psychology
10 Appl. Stats.	Pol. Science	Economics
11 Appl. Stats.	Psychology	Pub. Admn.
12 Draw. & Ptg.	Economics	Pol. Science
13 Draw. & Ptg.	History	Pol. Science
14 Draw. & Ptg.	History	Sociology
15 Dramatics	Economics	Sociology
16 Dramatics	Hindi Lit.	Pol. Science
17 Dramatics	Hindi Lit.	Pub. Admn.
18 Dramatics	Music	Hindi Lit.
19 Dramatics	Music	English Lit.
20 Economics	English Lit.	Geography
21 Economics	Geography	History
22 Economics	Pol. Science	Sanskrit
23 Economics	Pub. Admn.	Sanskrit
24 English Lit.	Psychology	Sociology
25 English Lit.	Geography	Pol. Science
26 English Lit.	Hindi Lit.	Pol. Science
27 English Lit.	History	Pol. Science
28 French	Economics	Pub. Admn.
29 French	Pol. Science	Pub. Admn.

Medium:

English/Hindi

- (1) General Hindi
(2) General English
(3) Elementary Computer Applications
(4) Environmental Studies
(5) Elementary Hindi*

* For foreign and non-Hindi speaking students

Optional Subjects (Seats)

Anthropology(60)	Mathematics (60)
Applied Statistics(60)	Music (40)
Dramatics (40)	Persian (60)
Drawing & Painting(40)	Philosophy(60)
Economics(180)	Physical Education(60)
English Literature (120)	Political Science(360)
French (40)	Psychology(60)
Geography (180)	Public Administration(120)
German (40)	Sanskrit(60)
Hindi Literature (120)	Sociology(120)
History (300)	Urdu(60)

30 Geography	Appl. Stats.	Pol. Science
31 Geography	Economics	Sociology
32 Geography	Hindi Lit.	Pol. Science
33 Geography	History	Pol. Science
34 Geography	History	Sociology
35 Geography	Pub. Admn.	Sociology
36 German	English Lit.	History
37 German	English Lit.	Pol. Science
38 Hindi Lit.	History	Philosophy
39 Hindi Lit.	History	Pub. Admn.

40	Hindi Lit.	Philosophy	Pol. Science	60	Pol. Science	Economics	Geography
41	Hindi Lit.	Pol. Science	Sociology	61	Pol. Science	Economics	Hindi Lit.
42	History	Philosophy	Pol. Science	62	Pol. Science	Economics	History
43	History	Philosophy	Sociology	63	Psychology	Appl. Stats.	Economics
44	History	Phy. Edu.	Pub. Admn.	64	Psychology	History	Pol. Science
45	History	Pol. Science	Sociology	65	Psychology	Pub. Admn.	Sociology
46	History	Pub. Admn.	Sociology	66	Pub. Admn.	Appl. Stats.	Economics
47	Mathematics	Appl. Stats.	Economics	67	Pub. Admn.	Appl. Stats.	Geography
48	Mathematics	Economics	Geography	68	Pub. Admn.	Economics	Geography
49	Music	Hindi Lit.	Sociology	69	Pub. Admn.	Economics	History
50	Music	Pol. Science	Sociology	70	Sanskrit	Hindi Lit.	History
51	Persian	Urdu	Pub. Admn.	71	Sanskrit	Hindi Lit.	Pub. Admn.
52	Philosophy	Pol. Science	Pub. Admn.	72	Sanskrit	Hindi Lit.	Sociology
53	Philosophy	Psychology	Sociology	73	Sanskrit	Geography	Pol. Science
54	Philosophy	Pub. Admn.	Sociology	74	Sanskrit	Geography	History
55	Phy. Edu.	Geography	Economics	75	Sociology	Anthropology	Pub. Admn.
56	Phy. Edu.	Geography	Pol. Science	76	Sociology	Draw. & Ptg.	Hindi Lit.
57	Phy. Edu.	Hindi Lit.	Pub. Admn.	77	Sociology	Economics	Pol. Science
58	Pol. Science	Appl. Stats.	Psychology	78	Sociology	Phy. Edu.	Urdu
59	Pol. Science	Economics	English Lit.	79	Urdu	Geography	Sociology
				80	Urdu	History	Pol. Science

नोट:—छात्र बी.ए. पास कोर्स के लिए आवेदन पत्र में विषय संयोजन की प्रथम, द्वितीय एवं तृतीय वरीयता कोड नं. सहित लिखें।

B.A. (Bachelor of Arts)-Honours

Seats: 60 Each

Code No.	Honours Subjects (Select one as main subject)		Compulsory Subjects
91	Economic	94 History	(1) General Hindi
92	English Literature	95 Political Science	(2) General English
93	Geography	96 Psychology	(3) Elementary Computer Applications
		97 Public Administration	(4) Environmental Studies
		98 Sanskrit Literature	(5) Elementary Hindi*

Subsidiary Subjects – (Select One)

Anthropology	English Literature
Applied Statistics	Geography
Drawing & Painting	Hindi Literature
Dramatics	History
Economics	Mathematics

Medium: English/Hindi

Music	Psychology
Persian	Public Administration
Philosophy	Sanskrit
Physical Education	Sociology
Political Science	Urdu

* For foreign and non-Hindi speaking students

Note :

1. ऑनर्स विषय में प्रवेश हेतु पृथक आवेदन पत्र भरना आवश्यक है।
2. एक विषय में न्यूनतम 15 छात्र होने पर ही ऑनर्स विषय आरम्भ किया जायेगा।
3. छात्र ने जिस ऑनर्स विषय का चयन किया है उस विषय को गौण विषय के रूप में नहीं पढ़ सकता है।
4. छात्र बी.ए. ऑनर्स कोर्स में आवेदन पत्र में ऑनर्स के मुख्य विषय की प्रथम, द्वितीय एवं तृतीय वरीयता अवश्य इंगित करें।
5. राजनीतिक विज्ञान ऑनर्स विषय के साथ लोक प्रशासन गौण विषय के रूप में नहीं पढ़ सकते हैं।
6. लोक प्रशासन ऑनर्स विषय के साथ राजनीतिक विज्ञान गौण विषय के रूप में नहीं पढ़ सकते हैं।

Special Features

1. Well equipped smart class room for teaching with facilities of projectors, Audio-Visual Screen etc. and a Language Lab for students.
2. There is an Alumni Association.
3. To organize Orientation Programmes for new students.
4. Felicitation function is organized for outstanding students in the field of academic, sports and co-curricular activities.
5. The College has a well equipped Library with a collection of more than nearly 1,02,812 Books, Journals, Magazines and Newspapers have been subscribed for the students. It has also a spacious Reading Room.
6. Canteen and Cycle Stand facility is also available.

B.A. (Bachelor of Arts)-Self-Financing Scheme (Evening)

Seats: 480

महाविद्यालय में प्रवेश हेतु इच्छुक छात्रों की बढ़ती हुई संख्या एवं सीमित स्थानों को देखते हुए स्ववित्त पोषित पाठ्यक्रम योजना वर्ष 1995 से प्रारम्भ की गई है। इन पाठ्यक्रमों का अध्यापन अपराह्न (Evening shift) में महाविद्यालय परिसर में सम्पन्न किया जाता है। इसमें प्रविष्ट किये गये छात्रों को नियमित छात्रों के रूप में सुविधाएँ दिये जाने का प्रावधान है। इस योजना के अन्तर्गत किसी भी विषय

में अध्यापन उसी स्थिति में किया जाता है जबकि उस विषय में कम से कम 15 छात्रों ने प्रवेश लिया हो। इस पाठ्यक्रम में छात्रों की प्रवेश-पात्रता एवं विषय-संयोजन पूर्व वर्णितानुसार है जो कला स्नातक के लिए पूर्व में दिया गया है।

नोट:— विश्वविद्यालय राजस्थान महाविद्यालय में बी.ए. एवं स्ववित्तपोषित बी.ए. (सायंकालीन) पाठ्यक्रम में प्रवेश हेतु एक ही आवेदन पत्र भरने की आवश्यकता है।

University Rajasthan College, Admission Cut off Session 2016-2017 on the basis of Percentile

Day	Cut-off Board	Gen		OBC		SBC		SC		ST	
		%	Percentile	%	Percentile	%	Percentile	%	Percentile	%	Percentile
	CBSE	–	–	–	–	–	–	–	–	–	–
	RBSE	80.60	98.12	78.60	97.33	77.20	96.40	75.80	95.11	79.20	97.73
SFS	CBSE	–	–	86.80	87.33	83.80	82.33	85.40	85.00	86.80	87.33
	RBSE	60.00	54.00	50.60	–	63.20	66.67	56.80	–	61.60	61.33
Hons											
Eng.	CBSE	–	–	–	–	–	–	–	–	–	–
	RBSE	Up to 55 percent									
Eco.	CBSE	86.40	86.67	78.20	71.60	–	–	55.40	–	83.20	81.33
	RBSE	69.40	85.00	64.00	69.33	64.20	70.00	up to 50%		66.20	76.67
Geo.	CBSE	–	–	–	–	–	–	–	–	83.20	81.33
	RBSE	73.20	92.00	70.60	87.60	–	–	–	–	67.60	80.67
His.	CBSE	–	–	79.50	74.20	–	–	–	–	75.20	65.20
	RBSE	69.40	85.00	65.00	73.33	–	–	57.40	43.00	62.80	65.33
Pol. Sc.	CBSE	–	–	–	–	–	–	–	–	–	–
	RBSE	70.20	86.80	68.40	82.80	64.20	70.00	62.40	64.00	68.80	83.60
Psy.	CBSE	–	–	–	–	–	–	–	–	–	–
	RBSE	Up to 50 Percent									
Pub.	CBSE	–	–	–	–	–	–	–	–	–	–
Admn.	RBSE	64.00	69.33	50.00	–	–	–	–	–	–	–

UNIVERSITY CENTRAL LIBRARY

The Central Library building is located near the main gate of the University. It has a sitting capacity of about 700 students. It has collection of more than 5 lac books, bound periodicals, etc. The Library subscribes to 40 plus current journals and popular magazines relating to various subjects. In addition, about 15000+ e-journals are available for online access under UGC-INFONET Digital Library Consortium (e-Shodh Sindhu).

New Library building is under construction and will be completed during the session 2017-18.

In addition to consultation and lending facilities of books the Library provides the following services:

- ★ Reference Service
- ★ Current awareness service
- ★ Reprographic service
- ★ E-journals on-line accessibility
- ★ Internet and e-mail facility
- ★ CD ROM Database Search services offline
- ★ Research Reference Guidance Service
- ★ Braille Section for visually impaired persons
- ★ Passenger lift for the library users.

In order to serve the users, the library collection has been well organised. The books have been grouped in different categories, such as general books, text books, reference books, theses, reports.

The periodicals have been segregated into two groups-pre-1975 and the rest. The books collection has also been grouped into pre-1951 prints and the rest.

THE ABU COLLECTION:

The library has a rich collection of old documents, including the collection of erstwhile British Resident at Mount Abu, which is popularly known as 'The Abu Collection'. This includes Government reports, gazetteers, and other publications dating back to early 19th Century. These are of research value for Historians,

Director

Prof. Navin Mathur
Ph. 0141-2707866
Fax: 0141-2709019

Deputy Librarians

Dr. Anil Kumar Gautam
Dr. Narendra Sharma
Dr. Nandini Khattar

Economists and Sociologists.

*(ABU collection is now available on Digital India in digitalised format).

THE MICRO-FORM COLLECTION:

The Library also has a collection of Microfilms and Micro-fiches.

WORKING DAYS AND HOURS:

1. All days of the year, except the following :
 - a. 26th January (Republic Day)
 - b. Dhulandi
 - c. 15 August (Independence Day)
 - d. Dussehra
 - e. Govardhan Pooja (Next day of Deepawali)
2. The working hours of the Library are as follows :
 - a. Working days, Sundays and Holidays
08.00 am to 10.00 pm (1st March to 30th November)
 - b. Working days, Sundays and Holidays
08.00 a.m. to 9.00 p.m.
(1st December to 28/29 Feb.).
 - c. Office Hours- 10.30am to 4.30 pm
 - d. Research Hall remains open for 24 hours.

The issuing of books is done till 4.30 p.m. The book stacks are closed on Sundays & Holidays. The loan issuing counter functions half an hour after the opening time and closes half an hour before the closing time of the library.

UNIVERSITY HOSTELS

The University and its Constituent Colleges have well-furnished hostel accommodation for the students. Hostels are earmarked for particular courses/streams or college campuses.

The University is at present running 19 Hostels, out of which 14 are in the Main Campus and rest are situated in the Constituent Colleges.

Every Hostel has its own unique tradition. Youth festival is organised in each hostel every year. This festival leaves a memorable imprint on hostel inmates. An inter hostel Youth Festival, 'Basant' is also organised so as to provide common competitive platform for the manifestation of cultural talents of the hostel inmates.

Note : Only those students who are admitted in the

University department/institute / college will be eligible for admission to the University Hostel. If any student fails at the main examination or does not appear in the examination / Compartment / Back / Due, even in compulsory subject then he/she will not be eligible for admission/ readmission in the hostel. Forms for admission the Univ. hostels will be filled online and hard copy of these forms are to be deposited in the chief wardens office. It must be noted that students who are pursuing SFS courses can be considered for Hostel admission if the seats are vacant in the respective Hostel. Hard copy of filled Hostel form will be submitted to respective Head / Principal/ Director of Department/ College / Institute and Centre.

CAMPUS HOSTELS & THEIR WARDENS:

BOYS' HOSTELS

Chief Warden (Boys) Dr. M.L. Sharma
Phone: 91-141-2709165

Hostel	Wardens
Ambedkar Hostel	Dr. Rameshwar Lal Jat
Aravali Hostel	Dr. Kartar Singh
D.B.N. Hostel	Dr. A.V. Singh
H.J. Bhabha Hostel	Dr. R.S. Chauhan
J.C. Bose Hostel	Dr. Surendra Singh Chauhan
C.V. Raman Hostel	Dr. Rajesh Kr. Sharma
W.U.S. Hostel	Dr. Arvind Vikram Singh (Addl. Charge)

HOSTELS AT CONSTITUENT COLLEGES CAMPUS:

Gokhale Hostel (Maharaja)	Dr. H. S. Palsania
Vivekanand Hostel (Rajasthan)	Dr. Surendra Singh Chauhan (Addl. Charge)
Maharana Pratap Hostel (Commerce)	Dr. M.L. Sharma

CAMPUS HOSTELS & THEIR WARDENS:

GIRLS' HOSTELS

Chief Warden (Girls) Prof. Jaimala Sharma
Phone: 91-141-2709165

Hostel	Wardens
Kasturba Hostel	Dr. Neelam Punar
Laxmi Bai Hostel	Dr. Mamta Jain
Mahi Hostel	Dr. Mamta Jain (Addl. Charge)
Malviya Hostel	Dr. Mithilesh Agarwal
Meera Bai Hostel	Dr. Manju
Savitri Phule Hostel	Dr. Jamila Bano
Saraswati Hostel	Dr. Bharati Chauhan

HOSTELS AT MAHARANI COLLEGE CAMPUS:

Annie Besant Hostel	Dr. Daisy Sharma
Mother Teresa Hostel	

RAJASTHAN UNIVERSITY NETWORK (RUN)

RAJASTHAN UNIVERSITY NETWORK

The University of Rajasthan has created the Campus Wide Area Network (CWAN) named RUN (Rajasthan University Network RUN is based on Gigabit Ethernet Technology with Optical Fiber Backbone. The core switch [Cisco 6513] is located in the Infonet Center. The Zonal switch [Cisco 4507] is located in Vigyan Bhawan which caters to the nearby buildings, University Commerce College and University Rajasthan College. University Maharaja's and Maharani's Colleges are linked through BSNL leased line.

The buildings of the University main campus are connected to Core/Zonal Switch through Optical Fiber Backbone. Layer 3 Managed switch are being used to distribute and control connectivity to each room in the main campus buildings wherever RUN is operational. Each port can be controlled through Core Switch and the network is fully manageable.

NATIONAL KNOWLEDGE NETWORK

The NKN comprises of an ultra-high speed CORE (multiples of 10 Gbps), complimented with a distribution layer at appropriate speeds. Participating institutions at the Edge will connect to the National Knowledge Network seamlessly at speeds of 1 Gbps or higher. The network is designed to support Overlay Networks, Dedicated Networks, and Virtual Networks. Advanced applications in areas such as Health, Education,

Director

Dr. V. K. Saxena

Dy. Director

Dr. Pankaj Nagar

Science & Technology, Grid Computing, Bio informatics, Agriculture, and Governance will be an integral part of NKN. The entire network will seamlessly integrate with the global scientific community at multiple gigabits per second speed. The purpose of such a knowledge network goes to the very core of the country's quest to build quality institutions with requisite research facilities and create a pool of highly trained persons. The NKN while impacting the existing academic and student community will also alter the R&D landscape for future generations.

The Rajasthan University Network is part of the National Knowledge Network (NKN). NKN providing 1 Gbps internet bandwidth and IP space. NKN has all IITs, TIFR, BARC, SINP, IISc, HRI, COAC, IMT, VECC, Inst. Of Mat. Science and other premier institutions. Access of any system on NKN will utilize Intranet bandwidth. Every registered system on RUN has a unique NKN IP address. University is complying with IP Usage policy, Operations policy and Security policy of NKN.

The purpose for usage of NKN network a) higher knowledge/advanced studies b) regular studies c) research development. The average usage level in a mot and in a year in term of Gbps/Mbps is as 50 Gbps and 1000 Mbps. The NKN connectivity is available on 24x7 basis without any restrictions and all the telecommunications are sufficiently reliable.

OPEN SOURCE INITIATIVE

The University subscribes to the philosophy of Open Source Initiative and has adopted a policy of optimum utilization of freeware. Linux-Apache-Mysql/Perl/PHP (LAMP) platform is employed for all applications.

UNIVERSITY SERVERS

University provides many online services. The URL of University services are:

Main Web Server

<http://www.uniraj.ac.in>

Mail & Personal Information Management Server

<http://daak.uniraj.ernet.in>

Research Server

<http://research.uniraj.ac.in>

Result Server

<http://result.uniraj.ac.in>

Open Archive Repository

<http://earxiv.uniraj.ac.in>

The University may take phase wise initiative to achieve goals like

- Student Server: providing mail service and web space to students (II Phase)
 - + Intranet for Examination Databases (II phase)
 - + Video Conferencing (II phase)
 - + VoIP based Solutions for Communication facilities in all rooms (II phase)
 - + Internet Banking Operations for all banking transactions (II phase)
 - + Intranet for paperless administration (II phase)
 - + ERP for University (III Phase)
 - + Virtual Classrooms and Online Multimedia based).
 - + Educational Services (III phase).
 - ± Extranet for affiliated institutions (III phase)
 - + Online Library Catalogue (III phase) + Online Examination (III phase)
 - + Video Conferencing with affiliated Institutions (III phase)
 - + Classroom Monitoring System (III phase)
- Please go through the disclaimer before viewing contents on University websites. The HoDs', Director', DR of concerned units are responsible for information on University website which is technically managed by Infonet Center.

INFONET CENTRE

The technical responsibilities assigned to the Centre are (i) to coordinate all activities pertaining to UGC Infonet project at the University end, (ii) to technically maintain access to e-journals available under Infonet project or subscribed by the University Central Library, (iii) to maintain University Websites, (iv) to maintain University Mail Server, (v) to maintain University Result Server, (vi) to maintain University Research Server, (vii) to maintain the Open Archive Repository, (viii) to manage hosting of e-content on University Server and promote e-content development, (ix) to maintain Rajasthan University Network and coordinate with the NKN

UNIVERSITY WEBSITE

Almost all syllabi are available through the link - Syllabi on the main page of <http://www.uniraj.ac.in> University prospectus and information about University, Jaipur and Rajasthan are available at a click. Several university circulars, advertisements, tender notices are made available through respective pages on Administration tab. Each PG Department has its own page. Contact details of all members of the Syndicate, Senate, Academic Council, and all faculty members are made available. E-journal access is made easy through e-journal access page.

E-contents developed by some faculty members can be accessed. The main page also provides a link to other servers viz. daak server, result server, research server and earxiv server. Students may ask the faculty members about online resources provided by them on the University website..

EXAMINATION TIME-TABLE ON WEBSITE

Examination time-table would also be made available on the university website.

CURRENT STUDENTS TAB ON UNIVERSITY WEBSITE

Students can access information relevant to them through the "Current Students" tab available on the main page.

University Result Server

A milestone achievement of the Infonet Center is the University Result Server, which was fully developed and designed on Fedora linux platform using PHP as front-end interface and MySQL database at back-end by the Infonet team. With this achievement, now the University is fully enabled to keep online all the results of University examinations. Computer firms processing the University examination work are allowed to upload the result data files directly to University servers. A system for universal mark-sheet format is being evolved for quick and easy printing of mark sheets by the Examination Section.

UNIVERSITY RESEARCH SERVER

With the view that ongoing research efforts at the University of Rajasthan are not duplicated elsewhere, the Chancellor directed the University to make available all information about ongoing research work of Ph.D. students on the University website. The University of Rajasthan launched the Research Server providing all the necessary information about the research topic including the synopsis in PDF format. Online Comment Submission Form is included using which any interest user can make comments on the ongoing research work. Comments so submitted are forwarded by e-mails to the student, supervisor and Deputy Registrar, (Research) for necessary action. This ensures transparency and accountability.

UNIVERSITY OPEN ARCHIVE REPOSITORY

The University of Rajasthan has set up an Open Archive Repository where every researcher shall deposit a copy of his/her publications or presentation so that it can be easily accessed through internet. The University Open Archive Repository with URL <http://earxiv.uniraj.ac.in> was launched by the Secretary, UGC, New Delhi. The online submission facility is available on NIS authentication. University will also be launching online notice and news and views services too.

BLADE SERVER AND SAN SOLUTION

Recently University has acquired new Blade Server and SAN solution because of the following reasons:

The demand for greater data centre capacity in further and higher education is rising rapidly, for reasons which include:

1. The growing use of internet media and online learning, and demands for faster connectivity from users.
2. A move to web based interfaces which are more compute intensive to deliver.
3. Introduction of comprehensive enterprise resource planning (ERP) software solutions which are much more compute intensive than earlier software;
4. Increasing requirements for comprehensive business continuity and disaster recovery arrangements which results in duplication of facilities;

University Health Centre

The University Campus has dispensaries and health set-up of Allopathic, Ayurvedic, Homeopathy and Remedial Yoga. Essential medicines are provided free of cost. Medical health check-up camps, both routine and specialized (ECG, B.P., Blood Sugar, Bone Mass Density, Pulmonary Function Tests, Diabeties, HbA1c, Uric acid, Thyroid Function, Lipid Profile tests, Neuropathy detection etc. are organized from time to time. The Health centre is providing curative, comprehensive, preventive counseling, rehabilitative and Remedial Yoga counselling services to the students, teachers, employees and their dependents.

5. Increasing digitization of data; and
6. Rapidly expanding data storage requirements.

Blade servers pack more computing power into a smaller physical footprint. Going a step beyond rack servers, blade systems offer the Educational institutions have some characteristics in attitude that result in special requirements for the underlying technical infrastructure used for the education process. Those requirements are quite different from those of operational businesses: Unlike enterprise systems used in their intended context within companies, educationally dedicated systems have to bear the peculiarity of the educators' usage patterns. There are three main characteristics that can be identified: long-term discontinuity, short-term discontinuity and atypical workload

For infrastructures with multiple backup solutions, SAN allows for the consolidation of your backup and recovery process to one centrally managed software package. SAN provides the ability to backup files, physical servers, and virtual servers, among other key business applications like SQL. Not only did this prove to be an overhead cost on training of IT staff, but complicated their backup and recovery process.

THE ADDRESS IS www.uniraj.ac.in

Telephone Number for RUN Helpline : 2703713

No queries regarding examination, results or admission etc shall be entertained at Infonet Centre

Medical Officers:

Allopathic	Dr. Shyam Mittal (M.D.) S.M.O. Dr. Preeti Bhagava (M.S.) Lady Doctor M.O.(On deputation)
Homeopath	Dr. Sheenu Gupta, BHMS, MD. (Homeo.)
Ayurved	Dr. R.R. Bhardwaj, BAMS, MD (Ayu.)
Timing : Summer	08.00 am – 2.00 pm
Winter	09.00 am 3.00 pm

Dean Students' Welfare & International Students' Advisor

The office of the Dean, Students' Welfare (DSW & ISA) helps the University students in their overall cultural, social, literary and academic development. This office provides career counseling for the students to enable them to choose academic fields of their interests.

This office also monitors the 'Students' Group Insurance Scheme' for regular students of this University and also facilitates the University in providing financial assistance to the brilliant and poor students out of the Students' Welfare Fund.

International Students Advisor looks after the interests of the international students and co-ordinates all activities related to them in the University. This office examines all the documents such as mark sheets and academic certificates to adjudge the eligibility of the students for their admission to various courses and takes care of admitting International Students for pursuing their studies. Visa, passport and No objection Certificates issued by the Department of Education, Ministry of

Dean Students' Welfare

Dr. Bharat Lal Gupta

Additional Dean

Dr. Abhay Upadhayay

Associate Dean Student's Welfare

Dr. V.K. Saxena
Dr. D.S. Chauhan
Dr. Mangej Singh
Dr. Kartar Singh
Dr. P.C. Mali

Human Resource Development Govt. of India are examined from time to time so that International Students do not face any difficulty in due course of time.

Under the administrative supervision of the DSW there is Rajasthan University Students' Union consisting of four office bearers namely President, Vice-President, General Secretary and Joint Secretary who are elected directly by the regular

students of the University. Research Scholars are represented by a research representative. The Dean Students' Welfare and the RUSU collectively organize numerous cultural activities and career counseling camps. Inter College cultural activities are organized in the month of September/October every year. Inter University Youth Festival popularly called as 'Ghoomar' is organized regularly.

Students' Advisory Bureau

Student Advisory Bureau, established in the year 1962, aims to provide information on courses and combinations available in different Universities and Institutions of India and abroad. We enhance the reach and scope of available opportunities for the students and prepare them for future challenges. The Bureau helps the students with appropriate guidance to establish linkages with the world of work and locate career opportunities vis-a-vis the realities and job profiles, in the context of highly competitive occupational patterns. There is a vast gap between perception about the market demands and individual expectations. We bridge them through psychological and confidence-

Director

Dr. Deepak Saxena

building measures. The Bureau supports the students in the development of soft skills and develops the ability to challenge the rigors of competitive tests and on job training. It is a centre of information, guidance and counseling with free accessibility and internet based global connectivity for exchange of information on professional placements.

UGC-Human Resource Development Centre

The UGCHuman Resource Development Centre (known as Academic Staff College, prior to April 1, 2015) of the University of Rajasthan, Jaipur was established on 11th May, 1988 under UGC's scheme of setting up Academic Staff Colleges (ASCs) in suitable universities in India, in the wake of National Policy on Education (NPE) 1986 which emphasized the crucial link between teacher motivation and the quality of education.

As per UGC XII Plan revised guidelines, the existing Academic Staff Colleges have been renamed as UGC Human Resource Development Centres (HRDCs) w.e.f 1st April, 2015.

On the initiative of the MHRD, in 2012, the NAAC peer review committee had visited our ASC (HRDC) for its accreditation. It was ranked as the second best performer amongst 66 ASCs (HRDCs) in India

The Human Resource Development Centre conducts Orientation Programmes (for newly-appointed teachers); Refresher Courses (for in-service teachers); Short Term Courses (on themes of multidisciplinary significance) Summer/Winter Schools (on a specific/thrust area, open for all teachers); and Special Programmes (like Academic Administrators' Workshops; Principals' Meet; Interaction Programmes for Ph.D. Scholars; Non-Teaching Staff Training Programmes etc.).

Since its inception the HRDC, University of Rajasthan has organized 102 Orientation Programmes, 340 Refresher Courses, 22 Short Term Courses, 2 Summer Schools, 1 Winter School and a number of Special Programmes including 1 Principal's Meet, 1 Academic Administrator's Workshop, 1 Workshop on Examination Work for newly established Universities in Rajasthan, and an Interaction Programme for Ph. D Scholars. In all, 16549 (10119 male and 6430 female) teacher participants have benefitted from the various courses organized under the auspices of HRDC, University of Rajasthan.

During the financial year 2016-17, the HRDC successfully organized 6 courses. This session was marked with 3 Orientation Programmes, 3 Refresher Courses. In all, 400 teachers participated in the above courses (243 male and 157 female).

The Refresher Courses and Short Term Courses,

Director

Prof. V. V. Singh

Dy. Director

Dr. Meeta Mathur

Assistant Director

Dr. Nidhi Mehta

approved by the UGC for the session 2016-17 were unique and innovatively designed e.g. Refresher Course in Rajasthan Studies and Culture, Refresher Course in Globalization and Emerging Economic Trends, Refresher Course in Subaltern History and Studies. Refresher Courses were also focused on selective themes of Human Rights and Women Studies, Comparative Indian Literature etc. Some of these courses were multidisciplinary while other were specific for sciences / social sciences discipline.

For the financial year 2017-18, our HRDC will be organising 16 Programmes as approved by UGC: - 4 Orientation Programmes, 7 Refresher Courses, and 5 Short Term Courses.

Our HRDC is the hub of academic activities of the city. Among the resource persons are eminent educationists, academicians, scientists, jurists, artists, literary personages, social activists, journalists, critics and other persons specialised in their fields.

Besides Rajasthan, our HRDC has drawn candidates from various other states like Harayana, Delhi, Chandigarh, Punjab, Uttar Pradesh, Uttarakhand, Himachal Pradesh, J & K, Madhya Pradesh, Gujarat, Maharastra, Goa, Daman & Diu, Dadar Nagar & Havelli, Karnataka, Kerala, Tamilnadu, Pudduchery, Andhra Pradesh, Chhatisgarh, Orissa, West Bengal, Bihar, Sikkim, Assam, Andaman & Nicobar, Mizoram, Nagaland etc.

Our HRDC has two AC Seminar Halls well-equipped with Digital Podium and WIFI High Definition Projector with motorized screen audio-visual aids, and a state-of-the-art Computer Lab with latest version Computers. The HRDC computer lab, office as well as the library, has internet connectivity with 100 mbps and WIFI, available through INFONET.

The HRDC Library, with computerised catalogue

facility, has a rich collection of 5360 books, with a stream of regularly subscribed newspapers, magazines and reputed journals. The HRDC has its own Guest House with well furnished double-bedded 32 Rooms and other basic facilities for the comfortable stay of the participants. The Human Resource Development Centre is located on the first floor of the Vice- Chancellor's Secretariat in the university campus and its Guest House is situated behind B-1 premises in the campus, near Gandhi circle.

The HRDC's main philosophy is to keep in mind that the teacher is central to the system. The concept of an orientation/refresher programme emphasizes teachers as agents of socio-economic change and national development and underlines the need to make them skill-oriented teachers. The programmes of HRDC aim at enabling teachers to discover themselves and their potential through a positive appreciation of their role in the total social, intellectual and moral universe within which they function. It is now accepted that a teacher must not be confined only to transmitting information; he/she must also orient students to meet the challenges of life, to become not merely a trained professional, but also a better citizen.

From an elitist approach in the beginning, our system of higher education has now become mass based. This places greater responsibilities on teachers. New methods of teaching and educational technology along with developments in Information Technology have made the job of a teacher more demanding. These subjects form an essential component of the programmes run by HRDC. Especially designed orientation programmes/ refresher courses in IT and pedagogy are run by HRDC almost every year. Furthermore, there has been knowledge explosion in every discipline. A college/university teacher has to

continuously update his/her chosen field of expertise, or run the risk of becoming totally outdated in a very short period of time. Subject-specific refresher courses are organised by HRDC to update the knowledge of the teachers in related subjects. It is also envisaged that the programmes run by HRDC must engender in the teachers awareness of the problems that Indian society faces. Matters relating to subject-knowledge and pedagogy would be meaningful when understood in the total context of national development.

The details of the activities of HRDC, University of Rajasthan, Jaipur are available on its website www.uniraj.ac.in/asc. The email id of HRDC is: hrcd.uor.jpr@gmail.com

UGC APPROVED SCHEDULE OF
ORIENTATION PROGRAMMES, REFRESHER COURSES & SHORT TERM COURSES
FOR THE YEAR 2017-2018

S. No.	Name of Course	Date Schedule
A. ORIENTATION PROGRAMMES		
1.	103 rd Orientation Programme	22.05.2017 to 17.06.2017
2.	104 th Orientation Programme	31.07.2017 to 26.08.2017
3.	105 th Orientation Programme	04.12.2017 to 30.12.2017
4.	106 th Orientation Programme	05.02.2018 to 03.03.2018
B. REFRESHER COURSES		
1.	Refresher Course in Commerce (Bus. Adm., EAFM, ABST)	19.06.2017 to 08.07.2017
2.	Refresher Course in Laws & Human Rights (Multi Disciplinary)	17.07.2017 to 05.08.2017
3.	Refresher Course in Computational Mathematics & Statistics (Mathematics & Statistics)	04.09.2017 to 23.09.2017
4.	Refresher Course in Chemical & Pharmaceutical Science (Chemistry, Pharmaceutical Science, Bio Chemistry, Bio Molecular Science)	04.09.2017 to 23.09.2017
5.	Refresher Course in Life Science (Inter Disciplinary for Science)	06.11.2017 to 25.11.2017
6.	Refresher Course in Earth Science (Inter Disciplinary for Geography, Geology & Environmental Science)	27.11.2017 to 16.12.2017
7.	Refresher Course on Teachers Educators (Education, Psychology)	05.03.2018 to 24.03.2018
C. SPECIAL WINTER PROGRAMME		
		08.01.2018 to 27.01.2018
D. SHORT TERM COURSES		
1.	Gender Sensitization	06.11.2017 to 11.11.2017
2.	Research Methodology	13.11.2017 to 18.11.2017
3.	Workshop for Research Scholars on Yoga (3 days only)	20.11.2017 to 22.11.2017
4.	Workshop for Academic administrator (2days only)	05.01.2018 to 06.01.2018
5.	Principal meet for one day	02.02.2018

College Development Council (CDC)

The CDC was established by the University in the year 1978 under the UGC scheme for ensuring:-

- Proper planning and integrated development of its affiliated and constituent Colleges. (Govt., Non-Govt. & Constituent Colleges).
- Improvement of Standard of Higher Education.
- Faculty Improvement.

To achieve its aims and objects, the CDC on behalf of UGC invites proposals from the Colleges included under sections 2(f) and 12-B of the UGC Act, 1956 on various schemes from time to time and recommends to the UGC for approval. At present 79 Colleges affiliated to University of Rajasthan, Jaipur have been recognized by the UGC are under section 2(f) & 12-B and 25 Colleges also recognized under section 2(f). Among these Colleges 04 College have CPE status and 02 College have Autonomous Status.

UGC provides financial assistance in millions of rupees to the Colleges under various schemes:

Development for the Colleges:

- For construction of Academic buildings and other construction / renovation work of existing building.
- For purchase of Books & Journals.
- For purchase of Equipments.
- For Colleges with Potential for Excellence (CPE)
- For Construction of Women Hostels in Colleges.
- For Golden Jubilee/Centenary celebration grant to College.
- For Additional Grant as per UGC guidelines.
- For Rejuvenation of Infrastructure in Old Colleges.
- For 'Catch-up' grant for Young Colleges.
- For Colleges located in Rural/Remote/ Border/Hill/Tribal Areas.
- For Colleges with relatively higher proportion of SC/ST & Minorities.

Coordinator

Prof. Krishna Gopal Sharma

- For Special grant for Enhancement of Intake Capacity in Colleges (initiative for capacity building).
- For Colleges in Backward Areas.
- For Establishment of UGC Network Resource Centers.
- For Equal Opportunity Center in Colleges.
- For Autonomous Colleges.

UGC Schemes for Colleges Teachers

- For Faculty Improvement Programme for completing Ph.D./M.Phil Courses.
- For Major/Minor Research Projects.
- For Conferences/Workshops/Seminars/ Symposium.
- For Travel Grants in India and Aboard.
- For Establishment of Day Care Centers in Colleges.

UGC Schemes for Students

- For Remedial Coaching for SC/ST/OBC (non-creamy layer) & Minorities.
- For Coaching for NET for SC/ST/OBC (non-creamy layer) & Minorities.
- For Coaching class for entry in services for SC/ST / OBC (non-creamy layer) & Minorities.
- For Schemes for Persons with Disabilities.
- Career and Counseling Cell.

The Coordinator, CDC from the day of its establishment in the University has remained in close contact with the Colleges. He exists them to prepare their proposals and invites their attention about the various schemes of the UGC. The Coordinator, CDC visits the Colleges from time to time for monitoring the proper Utilization of UGC grants and for proper guidance.

The CDC recommends the proposal of the Colleges and Teachers to the UGC as per the guidelines provided on UGC website www.ugc.ac.in.

The CDC plays an important role between UGC and Colleges for improving infrastructure facilities in the Colleges and for the benefit of faculty members and students in multiple ways.

Administrative Service Pre-Entry Training Centre (APTC)

The Centre was set up by the University in 1978 and it's given the status of an Independent Centre in 1999. At present the centre is running in an independent building close to the University Nursery. The Centre has been organizing several pre-entry training courses for Indian Civil Services and Rajasthan Administrative and Subordinate Services for the last 35 years on, Self Financing basis.

UGC has also recognized the Centre as supporting centre for upliftment of SC, ST, OBC and Minority Community students in 10th & 11th Plan for coaching of

RAS, CS, RJS, NET/SLET, Bank P.O., Spoken English and other competitive examinations. This Centre acts as a facilitator by inviting eminent academicians, bureaucrats and experts of respective fields.

The Centre imparts rigorous training and makes available reading material, handouts, and other literature which helps the candidates for various competitive examinations. The centre has conducted more than 200 programs for various examinations. The past performance in terms of selection of the candidates enrolled in this Centre has been very encouraging, as almost 1/3 of such candidates have been getting selected.

The Centre is known for preparing and grooming the students for competitive examinations through providing subject knowledge as well as developing their personality and communication skills.

For details contact : 0141-2709527

National Service Scheme

On September 24, 1969, the Union Education Minister Dr. V.K.R.V. Rao, launched the National Service Scheme in 37 Universities covering all states. The cardinal principal of the National Service Scheme is that it is organised by the students themselves and both students and teachers through their combined participation in social service, get a sense of involvement in the tasks of national development.

At present in the University of Rajasthan there are 30 units of National Service Scheme with an enrolment of 3,000 volunteers and 30 Programme Officers dedicating themselves for the successful implementation of the scheme. Prof. S. C. Bardia is the coordinator of N.S.S. w.e.f. August 2014. Some of the contemporary coordinators who have played vital role in mobilizing youth energy besides others include Prof. Shashi Sahay, Prof. C.K.G. Rajurkar, Prof. Joya Chakraborty, Prof. R.V. Singh and Prof. S.G. Sharma.

The Units of National Service Scheme are distributed as follows:

1. University Campus	1 Unit
2. University Law College	2 Units
3. University Law College Centre II	2 Units
4. University Commerce College	5 Units
5. University Rajasthan College	8 Units

Coordinator

Prof. S.C. Bardia

- | | |
|--------------------------------|---------|
| 6. University Maharani College | 8 Units |
| 7. University Maharaja College | 4 Units |
- The N.S.S. volunteers have been participating in various programmes organized by the concerned units from time to time, which include:-
1. Environment Enrichment and Conservation.
 2. Health, Family Welfare and Nutrition Programme.
 3. Awareness for improvement of the status of women.
 4. Social Service Programme.
 5. Production Oriented Programme.
 6. Relief/Rehabilitation work during National Calamities.
 7. Education and Recreation.
 8. Blood Donation Camps.
 9. Nukkad Natak to create awareness.
- In addition, N.S.S. volunteers are actively participating in the Republic Day & the Independence Day Parade on National Festivals. The volunteers are also being sent for various camps of National integration in different states

National Cadet Corps

University of Rajasthan has a wide network of NCC units spread over all constituent colleges viz. University Rajasthan College, University Commerce College, University Maharaja's College and University Maharani's College, Jaipur.

There are more than 1000 senior division cadets. The University has altogether 7 Associate NCC Officer (ANOs). They supervise NCC admission, training, adventure and all NCC activities in their respective units. NCC conduct various activities viz. Drill, training Weapon Training, Firing, Gliding, Microlite Flying, Para Sailing, Aero Modelling, Ship Modelling, Horse Riding, First Aid, Rock Climbing and Mountaineering, etc. Cadets take part in community and environment

development activities. NCC helps to develop confident cadets who will succeed in their chosen careers.

First and Second year students can join NCC.

Contact Details of NCC Unit Officers

1 Raj Armed Sqdn NCC	0141-2710486
1 Raj Air Sqdn NCC	0141-2706035
1 Raj Bn NCC	0141-2561400
1 Raj Girls Bn NCC	0141-2711563
3 Raj Naval NCC	0141-2702421

University Sports Board

The University has a Modern Sports Complex and also a Swimming Pool, which has been the venue of many National Swimming Meets and Inter University/National Tournaments. The University has always accorded a high priority to games and sports. Fully developed indoor Gymnasium Hall alongwith a Yoga Centre are the unique attraction of the Sports Complex. With the support of Sports Authority of India, we have established **SAI, Day Boarding Centre in six games: Athletics, Volleyball, Table Tennis, Badminton, Hockey & Wrestling.**

University is among the first 10 Universities in India to win the medals and to have excellent Physical Education and Sports Facilities in One Complex. These are

Well equipped Fitness Centre,
International level Swimming Pool,
Nine lane Cinder Athletics track,
Two Cricket grounds,
Two Football grounds,
One Hockey Ground,
Three Basketball Courts,
Four Volleyball Courts,
Four Tennis Courts,
One Inter National Standard Wooden Floor Gymnasium Hall for Table Tennis, Wrestling, Badminton, Wt. Lifting, etc. facilities.
Well equipped Computer Lab with 24 Computers
Library, Physiology, Psychology Test & Measurement labs
Class rooms & Seminar Hall

Chairman

Vacant

Secretary

Prof. Mahendra Singh Chundawat

International Players/Official:-

- Swati Dudhwal**, S.S. Jain Subodh PG College, Jaipur has represented Indian University Archery (Women) team in the 11th World University Archery Championship which was held at Ulaanbaatar (Mangolia) from 01 to 05 June, 2016 and got **Gold Medal** in Coupound Round.
- Prof. Mahendra Singh Chundawat**, Secretary, University Sports Board was the team leader (Manager) of Indian University Archery (Men & Women) team which participated in the 11th World University Archery Championship s held at Ulaanbaatar (Mangolia) from 01 to 05 June, 2016 and women team got the Gold Medal in Coupound Round.
- Simrat Chahal**, University Law College, Jaipur has represented Indian University in 10 Mts Air Rifle shooting championship in 06th World University competition which was held at Beedgosez (Poland) from 14 to 18 Sept., 2016 and got **Gold Medal** in 10 Mts Air Rifle Shooting.

Medals in All India Inter University Tournaments

1	01 Gold Medal -University of Rajasthan won 01 Gold Medal in the All India Inter-University Athletics (Women) tournament held at Anna University, Chennai from 22 to 26 January, 2016			
	Medal	Event	Name of Player	Name of College
	Gold	Shot Put	Kachnar Choudhary	Univ., Maharani College, Jaipur
2	01 Silver & 01 Bronze Medal -University of Rajasthan won 01 Silver & 01 Bronze Medal in the All India Inter-University Boxing (Women) tournament held at Lovely Professional University, Jalandhar from 25 to 29 January, 2017			
	Medal	Event	Name of Player	Name of College
	Silver	82 Kg.	Nidhi Sharma	U.T.D., Jaipur
	Bronze	64 Kg.	Jyoti	SBN Mahila Mahavidyalya, Jaipur
3	01 Silver & 03 Bronze Medal -University of Rajasthan won 01 Silver & 03 Bronze Medal in the All India Inter-University Wushu (Men & Women) tournament held at Punjabi University, Patiala from 25 to 28 Sept., 2016			
	Medal	Event	Name of Player	Name of College
	Silver	52 Kg.	Jahanvi Mehra	Univ. Maharani College, Jaipur
	Bronze	65 Kg.	Jyoti	SBN Mahila Mahavidyalya, Jaipur
	Bronze	70 Kg.	Chitra Baliyan	G.D. Govt. college, Alwar
	Bronze	60 Kg.	Rahul Jangid	S.S. Jain Subodh PG college, Jaiur

4	Silver Medal -University of Rajasthan won Silver Medal in the All India Inter-University Roll Ball (Women) tournament held at Panjab University Chandigarh, from 05 to 08 March, 2017. Team consist of the following members		
	Name of Player	Name of College	
1.	Aarti Mahala	Biyani Girls College, Jaipur	
2.	Ekta Sharma	Shri Shyam Mahavidyalaya, Chandwaji, Jaipur	
3.	Hrithika Jhalani	Kanoria PG Mahila Mahavidyalaya, Jaipur	
4.	Neha Khandelwal	Pink City Law College, Jaipur	
5.	Nisha Kumari Jha	Kanoria PG Mahila Mahavidyalaya, Jaipur	
6.	Pooja Mahala	Biyani Girls College, Jaipur	
7.	Pratibha Pareek	Khandelwal Vaish Girls Inst. of Tech., Jaipur	
8.	Raj Laxmi Nayak	Kanoria PG Mahila Mahavidyalaya, Jaipur	
9.	Rinku Soni	Kanoria PG Mahila Mahavidyalaya, Jaipur	
10.	Roshan Bai Gurjar	D.D. Dalmia College of Physical Education, Jamdoli, Jaipur	
11.	Ruchika Choudhary	Biyani Girls College, Jaipur	
12.	Shrutika Nirwan	Khandelwal Vaish Girls Inst. of Tech., Jaipur	
5	Bronze Medal -University of Rajasthan won Bronze Medal in the All India Inter-University Rollball (Men) tournament held at Panjab University, Chandigarh from 05 to 08 March, 2017. Team consist of the following members		
	Name of Player	Name of College	
1.	Abhay Sharma	Maharishi Arvind Institute of Science & Management, Jaipur	
2.	Anil Burdak	Shri Maharaja Vinayak College, Jaipur	
3.	Ashish Kumar Sharma	R.K. Vigyan PG Mahavidhyalaya, Kalwar, Jaipur	
4.	Himanshu Lamba	St. Xaviers College, Jaipur	
5.	Mukesh Chhaba	LBS PG college, Jaipur	
6.	Rahul Sharma	Govt Arts PG College, Dausa	
7.	Rama Shankar Tyagi	R.K. Vigyan PG Mahavidhyalaya, Kalwar, Jaipur	
8.	Sachin Shekhawat	Univ. Rajasthan College, Jaipur	
9.	Saksham Sharma	S.S. G. Pareek PG College, Jaipur	
10.	Saquib Ali	Om College of Arts, Commerce & Sciences, Chaksu, Jaipur	
11.	Shabaz Khan	Om College of Arts, Commerce & Sciences, Chaksu, Jaipur	
12.	Yash Tiwari	R.K. Vigyan PG Mahavidhyalaya, Kalwar, Jaipur	
6	01 Bronze Medal -University of Rajasthan won 01 Bronze Medal in the All India Inter-University Boxing (Men) tournament held at Lovely Professional University, Jalandhar from 30 Jan., 2017 to 07 Feb., 2017		
	Medal	Event	Name of Player
	Bronze	91+	Krishan Sharma
			Name of College
			Parishkar College of Global Excellence, Jaipur
7	01 Bronze Medal -University of Rajasthan won 01 Bronze Medal in the All India Inter-University Wrestling Greeco Roman (Men) tournament held at Chaudhary Devi Lal University, Sirsa from 25 to 27 Feb., 2017		
	Medal	Wt. Category	Name of Player
	Bronze	59 Kg.	Desh Raj
			Name of College
			University Rajasthan college, Jaipur
8	01 Bronze Medal -University of Rajasthan won 01 Bronze Medal in the All India Inter-University Wrestling (Men) tournament held at Chaudhary Devi Lal University, Sirsa from 22 to 23 Feb., 2017		
	Medal	Wt. Category	Name of Player
	Bronze	48 Kg.	Sanju Jakhar
			Name of College
			Tilak PG College, Bassi, Jaipur

Medal in West Zone Inter University Tournaments

9	Gold Medal -University of Rajasthan won Gold Medal in the West Zone Inter-University Basketball (Men) tournament held at University of Rajasthan, Jaipur, from 22 to 26 Oct., 2016.
10	Gold Medal -University of Rajasthan won Gold Medal in the West Zone Inter-University Table Tennis (Men) tournament held at Gujarat University, Ahmdabad from 05 to 08 Feb., 2017.
11	Gold Medal -University of Rajasthan won Gold Medal in the West Zone Inter-University Badminton (Men) tournament held at S.R.T. M. University, Nanded from 24 to 27 Oct., 2016.
12	ThirdPlace - University of Rajasthan won Third Place in the West Zone Inter-University Badminton (Women) tournament held at S.R.T. M. University, Nanded from 24 to 27 Oct., 2016.
13	ThirdPlace - University of Rajasthan won Third Place in the West Zone Inter-University Volleyball (Women) tournament held at M.L.S. University, Udaipur from 15 to 19 th Dec., 2016.
14	Third Place -University of Rajasthan won third place in the West Zone Inter-University Table Tennis (Women) tournament held at Gujarat University, Ahmdabad from 05 to 08 Feb., 2017.
15	Fourth Place -University of Rajasthan won fourth place in the West Zone Inter-University Chess (Women) tournament held at Barkatullah University, Bhopal from 17 to 21 Oct., 2016.
16	Fourth Place -University of Rajasthan won fourth place in the West Zone Inter-University Tennis (Women) tournament held at Manipal University, Jaipur from 21 to 23 Jan., 2017.

COUNSELING CELL FOR WOMEN STUDENTS

For the purpose of counseling of women students the university has created a counseling cell. The women students may in complete contact the following faculty members.

Dr. Manju Sharma	Convener
Dr. Mithlesh Agarwal	Member
Dr. Sunita Sharma II	Member
Dr. Mukta Singhvi	Member
Dr. Mukta Agrawal	Member
Dr. Prerna Puri	Member Secretary

Associate NCC Officers

University Rajasthan College

1 Raj Armd SqN NCC	Dr. Rajesh Kumar Sharma	9414310889
1 Raj Ari SqN NCC	Dr. D.S. Chauhan	9414054677
3 Raj Naval NCC	Dr. Rameshwar Jat	9414322646

University Commerce College

3 Raj Naval NCC	Dr. Ashok Agarwal	9928366240
-----------------	-------------------	------------

University Maharaja College

1 Raj BN NCC	Dr. Ramavtar Sharma	6461164336
--------------	---------------------	------------

University Maharani College

1 Raj Girls Bn NCC		
--------------------	--	--

University Science Instrumentation Centre

University Science Instrumentation Centre (USIC) caters to instrumentation related needs of the Science Departments. For maintenance of equipment, it has electronics, glass blowing, refrigeration section and Mechanical workshops. It also provides centralized facilities on scientific equipments of sophisticated nature. The available facilities of this center are being used by faculty members and research scholars of nearly 20 institutions of this state.

Center has the following Major Sophisticated equipments:-

Transmission Electron Microscope (TEM) FEI
Scanning Electron Microscope (SEM)
Pyrolysis GC-MS
LC-MS

Director

Prof. Ashok Kumar Nagawat

Dy. Directors

Prof. Deepak Bhatnagar
Dr. K.V.R. Rao

Superconducting Quantum User Interface Device (SQUID)
Fourier Transform Infrared Spectrophotometer (FTIR)
UV Spectrophotometer
Sputtering Machine
Ultramicrotome
Double Distillation Water Plant

Proctorial Board

The University proctorial board has the responsibility of maintaining discipline, law and order in the campus.

All constituent colleges have their own proctorial boards.

Proctorial Board

Chief Proctor

Prof. Vipin Tayal 2711139/ 9414461738

Associate Proctors

Dr. H.S. Palsania
Dr. Jamila Bano
Dr. Krishna Gupta
Dr. Ramavtar Sharma
Dr. Rameshwar Jat
Dr. Ram Naryan Sharma
Dr. Surendra Singh Chauhan

ANTI RAGGING COMMITTEE

Office: Dean, Student's Welfare, University Campus,
University of Rajasthan, Jaipur-302004
Phone: 0141-2710497

Vice-Chancellor	Chairman	2707863 (O)
Dr. Bharat Lal Gupta	Member	9414576503
Prof. Jai Mala Sharma	Member	9414644047
Prof. V.V.Singh	Member	9414079990
Chief Warden Boys	Member	---
Dr. S.P.S. Shekhawat	Member	9414387190
Registrar	Member	2706813(O)
Shri Hiren Joshi	Member	9414051509
Shri Harsh Khatana	Member	9929930550
Dr. M.L. Sharma	Member	9509656728
Dr. Surendra Singh Chauhan	Member	9414607940
Dr. Deepak Saxena	Member	2710995(O)
(Director, SAB)		
Dr. B.S. Shekhawat	Member	2708614
ACP, Gandhi Nagar, Jaipur	Member	8764867003
Ankit Dhayal	Member	
Mohal Lal Vyadav	Member	
Sujata Meena	Member	
Prof. Vipin Tayal (Chief Proctor)	Member Secretary	9414461738

COMMITTEE FOR PREVENTION OF SEXUAL HARASSMENT OF WOMEN AT WORK PLACE

Office: Centre for Women Studies, University Campus,
University of Rajasthan, Jaipur
Phone No. -0141-2708953.

Name		Mobile No.
Dr. Manju Sharma	Convener	9413240050
Prof. Alpana Kateja	Member	9414243508
Prof. Vipin Tayal	Member	9414461738
(Chief Proctor)		
Prof. Beena Agarwal	Member	9414442037
Prof. Jaimala Shama	Member	9829321507
Prof. Joya Chakravarty	Member	9829106774
Dr. Pramila Poonia	Member	9468593739
Dr. Mamta Jain	Member	9314505963
Dr. Tanuja Singh	Member	
Ms. Shikha Kamboj	Member	8800688484
Dr. Sheenu Gupta	Member	9829850111
Dr. Neelu Mahajan	Member	9166873386

PROSPECTUS COMMITTEE 2017-18

Prof. S.L. Sharma,	Dean, Faculty of Social Science	Convener
Dr. Madhu Bhatt Tailang	Dean, Faculty of Fine Arts	Member
Prof. M.C. Sharma	Dean, Faculty of Commerce	Member
Dr. Yadu Sharma	Dean, Faculty of Education	Member
Dr. S.P.S. Shekhawat	Dean, Faculty of Law	Member
Prof. Beena Agrawal	Dean, Faculty of Arts	Member
Prof. A. K. Nagawat	Dean, Faculty of Science	Member
Prof. Rajesh Kothari	Dean, Faculty of Management	Member
Prof. S. C. Bardia	Principal, Commerce College	Member
Prof. Kailash Agrawal	Principal, Maharaja College	Member
Prof. Alpana Kateja	Principal, Maharani College	Member
Prof. Amita Sharma	Principal, Rajasthan College	Member
Dr. Anju Gehlot	Principal, Law College	Member
Dr. V. K. Saxena	Director, Infonet Centre	Member
Prof. S.C. Bardia	Coordinator, NSS	Member
Prof. Vipin Tayal	Chief Proctor	Member
Dr. M.L. Sharma	Chief Warden, Boys	Member
Prof. Jaimala Sharma	Chief Warden, Girls	Member
Dr. Bharat Lal Gupta	Dean, Students Welfare	Member
Prof. M.C. Sharma	Director, Examination	Member
Prof. Anil Jain	Department of Hindi	Member
Prof. Anil Mehta	Department of Bus. Admn.	Member
Prof. Sanjeev Bhanawat	Department of Journalism	Member
Dr. Mini Nanda	Department of English	Member
Dr. Vinod Kumar Sharma	Department of Hindi	Member
Prof. J.P. Yadav,	Department of EAFM	Special Invitee
Dr. Shailendra Kr. Gupta	Department of Physics	Special Invitee
Dr. Pankaj Nagar,	Department of Statistics	Special Invitee
Ex-officio members		
Registrar	University of Rajasthan	Member
C F & F A	University of Rajasthan	Member
Secretary, Sports Board	University of Rajasthan	Member
PRO	University of Rajasthan	Member
Dy. Registrar (Academic)	University of Rajasthan	Member Secretary